STS-114/LF1 FD 11 Execute Package | MSG | Page(s) | Title | |------|-----------------------------|--| | 130D | 1 - 14 | FD11 Flight Plan Revision (pdf) | | 131A | 15 - 16 | FD11 Mission Summary (pdf) | | 125 | 17 - 19 | ISS Scopemeter, Shuttle IFM Multimeter Swap (pdf) | | 128 | 20 - 21 | APDS: Capture Latch 1 Manual Release Troubleshooting (pdf) | | 132 | 22 - 25 | MNVR from Undock Viewing to ISS EVA 14 Viewing POSN (pdf | | 133 | 26 - 32 | Post EVA Transfer and Reconfig Changes (pdf) | | 134 | 33 - 34 OBSS PTU Test (pdf) | | | 135 | | FD11 PAO VIP Call (pdf - Electronic Only) | | 136 | 35 - 39 | PCG-STES Transfer ISS to Mddk (pdf) | | 137 | 40 - 41 | FD11 Water Activity Summary (pdf) | | 138 | 42 - 65 | FD10 MMT Summary (pdf) | | 139 | 66 - 67 | Laptop Prep for Transfer (pdf) | | 140 | 68 - 83 | Excerpt from WLEIDS In-flight Status Report (FYI only) (pdf) | | 141 | 84 - 97 | FD11 Transfer Message (pdf) | Approved by FAO: L. DeLapp OPS Plan: J. Aldape Last Updated: Aug 5 2005 1:56AM GMT **JEDI** (**J**oint **E**xecute package **D**evelopment and **I**ntegration), v2.04.0003 ### MSG 130D - FD11 FLIGHT PLAN REVISION | 1 2 | MS | SG INDEX | | |----------|----------|--------------------|--| | 3
4 | NAC | SC NO | TITLE | | 5 | 12 | <u>SG NO.</u>
5 | ISS Scopemeter, Shuttle IFM Multimeter Swap (11-0726) | | 6 | 12 | | APDS: Capture Latch 1 Manual Release Troubleshooting | | 7 | 13 | | FD11 Flight Plan Revision | | 8 | 13 | | FD11 Mission Summary (11-0730) | | 9 | 13 | | MNVR from Undock Viewing to ISS EVA 14 Viewing POSN (11-0732) | | 10 | 13 | 3 | Post EVA Transfer and Reconfig Changes (11-0733) | | 11 | 13 | 4 | OBSS PTU Test | | 12 | 13 | | FD11 PAO VIP Call | | 13 | 13 | | PCG-STES Transfer ISS to Mddk (11-0736) | | 14 | 13 | | FD11 Water Activity Summary | | 15 | 13 | | FD10 MMT Summary (11-0737) (Electronic Only) | | 16 | 13 | | Laptop Prep for Transfer | | 17
18 | 14
14 | | Excerpt from WLEIDS In-flight Status Report (FYI only) (Electronic Only) FD11 Transfer Message (11-0738) | | 19 | 14 | I | FDTT Transier Wessage (TT-0750) | | 20 | | | | | 21 | | | | | 22 | 1. | Post Slee | p Cryo Config: | | 23 | | D4 05 | N/O OO HOMANENIN/TKO () OD (II OD) | | 24
25 | | R1 CF | RYO O2, H2 MANF VLV TK2 (two) - OP (tb - OP) | | 25
26 | | | TK1 HTRS A, B (four) - AUTO
TK3 HTRS A, B (four) - OFF | | 20
27 | | | TROTTING A, B (loui) - OTT | |
28 | | A11 CR | YO TK4 HTRS H2 A, B (two) – AUTO | | 29 | | | | | 30 | | | | | 31 | | | | | 32 | 2 | In ODCC | HANDOFF FROM CRIME TO CORME (PRDC NOMINAL) == FC 4 20 Ctor 0 | | 33
34 | 2. | | HANDOFF FROM SRMS TO SSRMS (PDRS, <u>NOMINAL</u>), pg FS 1-30, Step 9,
ne should read: | | 35 | | li le last ili | le siloulu reau. | | 36 | | On SSRM | 1S Operator GO, go to RMS PWRDN, Step 1 only | | 37 | | | ,, y | | 38 | | | SRMS is at precradle, | | 39 | | Give the | SSRMS Operator GO to mnvr to EVA 14 Viewing Position | | 40 | | | | | 41 | | | | | 42
43 | | | | | 43
44 | | | | | 45 | 3. | The Wind | Leading Edge Sensors (WLES) continue to function nominally. Units in the | | 46 | | | BD) wing continue to respond. Since our last report, the WLES team has | | 47 | | | d over 30 hours of near-continuous on-orbit operations. Included in today's | | 48 | | | Package (MSG 140) is an excerpt from the L+120 Hour In-flight Status Report | | 49 | | | near the end of FD6). This is not for operational use, but only to provide you | | 50 | | with insig | ht into the results obtained from the downlinked data. | #### MSG 130D - FD11 FLIGHT PLAN REVISION 4. We have a couple of changes to today's SSRMS Operations. You will be happy to know the ground has decided that the big maneuvers in today's MPLM operations can be performed in Coarse rates. You can ignore all of the redlines in procedure 2.622 Contingency MPLM Uninstall! To save the Inc 11 crew a little time after undock, we have an additional procedure we would like you to perform to set up for viewing the upcoming Stage EVA. This new position will also be used to view the Shuttle undocking. The procedure will maneuver the SSRMS from the Undock Viewing position (procedure 1.124, step 3) to an ISS EVA 14 Viewing position. It will consist of a short Joint OCAS followed by an Elbow Pitch maneuver in Single and should only take you about ten minutes to perform. For arm to arm clearance purposes, it will not be performed until the SRMS is at the Pre-Cradle position. #### 5. Notes for MPLM Activities: CBM: a. Prep For Demate. Completed by OSO overnight. The checkout of the CBM was nominal, and we are GO for MPLM Demate, however during the deployment of Latch 4 (Port Aft) we saw a slight increase in torque. During the execution of 1.109 MPLM Vestibule Outfitting – Configure for Demate step 6, please inspect the area around all four Latches to determine if something in the interface might have interfered with deployment and caused some minor Latch torque, paying particular attention to Latch 4 (Port Aft). any CBM Controller cables/connectors. b. Controllers ON. The Node1/Nadir CBM Controllers were powered by OSO last night and will remain ON through Demate. The controllers will be below the required touch-temperature of 113 deg F. Care should be taken to not snag/pull MPLM Vestibule Outfitting: During MPLM vestibule outfitting you removed the Face Oring from the MPLM-side IMV Cap to install on the IMV Supply Jumper. We have uplinked a revised step 3 (reference MSG 066) of 1.109 During MPLM Vestibule Outfitting – Configure for Demate to account for re-installing a Face O-ring on the MPLM-side IMV Cap. 6. Exercise Constraints for FD11: a. During Mechanism Ops no exercise is permitted prior to the initiation of CBM RBOLTs Remove Third Four (step 7 of 1.509 CBM Demate) until the MPLM has been maneuvered away from the CBM interface. b. No exercise is permitted while both arms are grappled to the OBSS. 7. REPLACE PAGES 2-22A THROUGH 2-23B AND 3-116 THROUGH 3-123. | | T | | | ,,,,,,,,, | | | | | | 00 | 3/04/05 20 | :46:25 | REF | LANNE | D. | 1111111 | _ | |--------------------|------------------|--------------------|------------------------------|--------------------------|--|----------|--|---|--------------------------------------|---|-------------------|---------------------------|--|-----------------------------|---|--|-----------------------| | GMT 08/05/05 (2 | 217) | 03 04 | 05 | | 06 | 07 | 08 | 09 | 10 |) | 11 | 12 | | 13 | . | 14 | 10 /00 | | MET Day | 009 | <u></u> | 14
 | 15 | ++ | 16
 | 1 7 | 18 | 19 | | 2 0
 | 21
 | | | 23 | .u
 | 10/00
- | | CDR
COLL | | FD11
POST SLEEP | 1 R
4 P
R SLEEP U
M | C T T M -
0 / | C I 1 R
O N 4 P
N I . R
D T 7 S | | C T
O E
N R
D M | M - T W N N N T C I V L H T R V O 1 * 7 | | C T W N
W E C I
C R T
M 1 | MEAL | M | | MOR
A2P
D R
S S | W N
C I
T
1 | OROW
2PM
RSS | T
E
R
M | | PLT
KELL | | POST SLEEP | M
A
D
S | EXERCISE | | I | MDDK XFER | OBSS N V PTU R TEST * | MEAL | _ 1 | IPLM UNINST | MPLM
BERTH | MMU
PN MNVR
LG OBSS
MR GRPL
P H/O | | S L | OBSS
MNVR TO
CLR UHF | * | | MS1
NOGUO | | POST SLEEP - GIRA | EXERCISE | POST E | VA XFER | /RCNFG | MDDK XF | ER S, | /06
/U
CBM C | DE 1
DEMATE | MEAL | MDD | K XFER | XFER
2 CWC | PS P
// /
TU T
V V
0 0
8 8 | O PS
P // M
S TU D
V D
O K | El | | T S - MS2 1 ROBINS | | POST SLEEP | PGSC
FD11
S/U | POST E | VA XFER | /RCNFG | MDDK | XFER | СВМ [| DE 1
DEMATE | MEAL | LAPTOP
PREP
FOR XFE | T00LS | | OK XFER | EXER | | | MS3 | | POST SLEE | EP S
H
T | POST E | VA XFER | /RCNFG | EXERCISE C L
A A
P T
U C
R H | MDDK OBSS N
XFER PTU D | S M
C E
O T
P E
E R | 1EAL | N2
XFER
T/D | 1DDK R
(FER L | MDDK XFE | OBSS
H/O
FROM
SRMS | н
/
0 | OBSS
BERTH CAM | 1 R | | MS4
LAWREI | | POST SLEEP | X C
F A
E L
R L | MDDK XF | ER E | XERCISE | PCG-STES 10
TRANSFER | MDDK XFER | MEAL | - h | IPLM UNINST | MPLM
BERTH | M U
P N MNVR
L G OBSS
M R GRPL
P H/O | | 0 G
B R
S P
S L | OBSS
MNVR TO
CLR UHF | Φ | | MS5
CAMAR | | POST SLE | | M E
P G
L R
M S | ESTIBULI | E CONFIG | VEST I | DEPRESS | N | 1EAL | | IDDK R
KFER L | RNDZ
TOOLS
C/O PT1 | OBSS
H/O
FROM
SRMS | н
/
0 | OBSS
BERTH CAM | 1 R | | I KRIKA | | POST SLEEP-ISS | DPC PREP WORK PCS | M E
P G
L R
M S | ESTIBULI | E CONFIG | VEST I | DEPRESS | | AY-MEAL | MDDK XF | FER | VELO + HC | С | ож РР | REP TVIS | S | | S FE-: | IPS | POST SLEEP-ISS | DPC PREP WORK | POST E | VA XFER | /RCNFG | PCG-STES 10
TRANSFER | TVIS | S M
C E
O T MIDD
P E
E R | AY-MEAL | N2
XFER
T/D | | MDDK XFER | | PF
WC | REP ® | | | ORBIT
E | -46.0 | 151 | 152 | | 15
—П | i3
 | 154 | 1 | 55
 - | | 156 | | 157 | | | 158 | | | TDRS W -
Z - | -171.0
-275.0 | | | <u> </u> | | <u> </u> | | · _ | | —— | <u> </u> | _ <u></u> | 1 | | | | | | ORB ATT NOTES | | BIAS -X | LV -ZVV — | FLOW OPT
*CMG | IMIZE
TO STS
2-22A | <u> </u> | | *STS TO CI | IG
PLM VIEW | FLT SV | BIAS - | | ^HTR ON | | | | ♣0BS
⊕0BS
EXERC | # MSG 131A (11-0730A) - FD11 MISSION SUMMARY Page 1 of 2 | 1
2 | Good Morning Discovery! | |--
---| | 3
4
5 | Thank you for your thoughtful tribute – To Fallen Astronauts and Cosmonauts. We appreciated you sharing your tribute with us. | | 6
7 | Your PAO events were outstanding. Thank you for doing them. | | 8
9
10 | For being a scheduled "light day", you certainly did a lot of work! Thanks for all that you accomplished. | | 11
12
13 | Today you need to finish packing and transferring. Then it will be time to close the hatch and maneuver your "suitcase" into position for the journey home. | | 14
15
16
17
18
19 | Have a great day! | | 20
21
22
23 | | | 24
25 | YOUR CURRENT ORBIT IS: 193 X 188 NM | | 26
27 | NOTAMS: | | 28
29
30
31
32
33
34
35 | EDWARDS (EDW) - LAKEBED RWY 15 GREEN, RWY 18 CLOSED WHITE SANDS (NOR) - LAKEBEDS GREEN OCEANA (NTU) - RWY 23L/05R CLOSED HALIFAX (YHZ) - RWY 06/24 CLOSED GUAM (GUA) - RWY 06L/24R CLOSED RIO GALLEGOS (AWG) - NOT APPROVED ELMENDORF (EDF) - RWY 06/24 CLOSED TINDAL (PTN) - TACAN TDL 70 UNUSABLE, PTN14 UNUSABLE AFTER 217/12:30 GMT | | 36
37 | NEXT 2 PLS OPPORTUNITIES: | | 38
39
40
41 | EDW22 ORB 157 - 9/22:00
EDW22 ORB 172 - 10/20:52 | | 42
43 | OMS TANK FAIL CAPABILITY: | | 44
45
46 | L OMS FAILS: NO
R OMS FAILS: NO | | 46
47
48 | LEAKING OMS PRPLT BURN: | 49 50 51 L OMS LEAK: ALWAYS BURN RETROGRADE R OMS LEAK: ALWAYS BURN RETROGRADE ### MSG 131A (11-0730A) - FD11 MISSION SUMMARY Page 2 of 2 ### POST-TI OMS QUANTITIES(%) DELTA V AVAILABLE: L OMS OX = 35.2 R OMS OX = 36.6 FU = 35.6 FU = 37.3 SUBTRACT I'CNCT COUNTER FOR CURRENT OMS QUANTITIES OMS | ARCS (TOTAL ABOVE QTY1) | 30 FPS | 33 FPS | |-------------------------|---------|---------| | TOTAL IN THE AFT | 354 FPS | 387 FPS | | ARCS (TOTAL ABOVE QTY2) | 60 FPS | 66 FPS | | FRCS (ABOVE QTY 1) | 25 FPS | 27 FPS | | AFT QTY 1 | 80 % | 80% | | AFT QTY 2 | 42 % | 42% | WITH MPLM 324 FPS NO MPLM 354 FPS | <u>SYSTEM</u> | <u>FAILURE</u> | <u>IMPACT</u> | WORK AROUND | |---------------|--|---------------------------------------|-------------------------------------| | ECLS | CWC S/N 1012
Leaking following
fill. | Less Technical Water transfer to ISS. | Leaking CWC will be dumped on FD11. | ### OCA 11-0726 (MSG 125) ISS SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP Page 1 of 3 pages ### **OBJECTIVE:** Exchange ISS Scopemeter with Discovery's IFM Multimeter. Task will include transferring items and verifying proper test leads in Scopemeter and Accessories Kit. A minimum set of probes and test leads are required for basic Scopemeter functions. ### LOCATION: NOD1O3 MF14G ### **DURATION:** 15 min for actual transfer ### CREW: One ### **MATERIALS**: None #### TOOLS: DISCOVERY **IFM TOOL KIT** Tray 1 Digital Multimeter Kit ISS Scopemeter Natalya P/N: SEG39129678-303 Scopemeter Kit (Old) P/N: SEG39130246-303 ### NOTE - Printed Scopemeter reference procedures are needed on Shuttle in the event hardware must be used post undock. Scopemeter Current Measurement procedure not needed because Scopemeter Current Probe is not being transferred to Shuttle. - 2. The following ISS Scopemeter Reference procedures will be uplinked to the Orbiter for use, as needed: SODF:IFM:APPENDIX D: D.1 ISS Scopemeter Kit Inventory SODF:IFM:APPENDIX D: D.1.101 Scopemeter Resistance Measurement (Continuity Check) SODF:IFM:APPENDIX D: D.1.301 Scopemeter Voltage Measurement SODF:IFM:APPENDIX D: D.1.4 Pressure Probe Procedure ### OCA 11-0726 (MSG 125) ISS SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP Page 2 of 3 pages #### NOTE - A minimum set of test probes are required for voltage and continuity measurements. The following list only includes minimum required probes needed for transfer. Additional accessories may be left in kit. If items missing, check another "Old" Scopemeter Kit. Do not scavenge from "New" Scopemeter kits. Refer to Figure 1. - 2. C-Cell batteries will not be transferred from ISS. If the Scopemeter is required prior to landing, batteries will be taken from the backup Hand Held LIDAR (HHL) battery pack. Figure 1A.- Scopemeter Kit (Old) (P/N SEG39130246-303) <u>Transfer This Kit</u> Figure 1B. – Scopemeter Kit (New) (P/N SJG33115340-301) Do Not Transfer This Kit 1. Verify Scopemeter Kit (Old) P/N SEG39130246-303. ### NOTE If more Scopemeter accessories than those listed below are found in the Scopemeter Kit (Old), transfer additional pieces to an alternate Scopemeter Kit. 2. Verify Scopemeter Kit (Old) contains 1 of each of the following. (Refer to figures below.) ### OCA 11-0726 (MSG 125) ISS SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP Page 3 of 3 pages - 3. Pack Scopemeter Natalya, accessories in Scopemeter Kit (Old). - 4. Transfer Scopemeter Kit (Old) to Shuttle IFM Tool Locker. - Transfer Shuttle IFM Multimeter to ISS NOD103. DO NOT TRANSFER IFM Temperature, Pressure Probe Kit to ISS. - 6. Inform MCC-H of task completion. ### **Capture Latch 1 Manual Release Lever Verification** To evaluate the integrity of the Capture Latch 1 Manual Release Lever restraint mechanism, please have the crew enter the ODS vestibule and perform the following: 1. Take pictures of both buttons on the Capture Latch Manual Release Lever for latches 1, 2, and 3 to document the pre-test configuration. - 2. Depress the buttons on the Capture Latch 2 Manual Release Lever one at a time, noting the force required (the force should be similar between the two buttons). Ensure that the Manual Release Lever stays in the latched position, and that both buttons return to their previous positions. - 3. Repeat step 2 for the Capture Latch 3 Manual Release Lever. The force should be similar to that for the buttons on latch 2. - 4. Depress the right button on the Capture Latch 1 Manual Release Lever. Report any differences in the feel between the button on capture latch 1 and the buttons on capture latches 2 and 3. Also report if the button functions anomalously (e.g, remains depressed), and take pictures of the condition. - 5. Repeat step 4 for the left button on capture latch 1. ### MSG 128 - APDS: CAPTURE LATCH 1 MANUAL RELEASE TROUBLESHOOTING - 6. Ensure that the Capture Latch 1 Manual Release Lever is fully closed. - 7. <u>Do not depress the buttons during this step</u>. Grasp the Capture Latch 1 Manual Release Lever near the button interface and pull lever in the open direction. Pay special attention to the lever-button interface. Report any movement of the lever or buttons and take pictures of the condition. - 8. Ensure that the Latch 1 Manual Release Lever is closed and both buttons are fully engaged. - 9. Take pictures of both buttons on the Capture Latch 1 Manual Release Lever to document the post-test configuration. <u>Rationale:</u> During docking operations, the capture latch manual release indication came on prior to hooks drive. Post-docking, once the hatches were open, the crew visually verified the manual release lever on petal 1 was partially open. Downlinked imagery from FD1 indicates that the manual release was slightly open prior to docking. Evaluation of KSC closeout photos is inconclusive in determining the launch configuration. This procedure will help to verify that the buttons are properly holding the lever in the closed position. If the procedure determines that the Capture Latch 1 Manual Release Lever does not properly engage the buttons then a separate procedure will be created and uplinked to have the crew restrain the lever in the closed position. Certain contingency operations, such as redocking or the ODS HOOKS OPEN - CONTINGENCY procedure, assume capture latch functionality. Page 1 of 4 pages ### 1. SETUP Verify SRMS is at the PRE-CRADLE Position. Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |--------------|----------------|--------------|----------| | 92: Camera C | 22: Base Elbow | 03: S1 Lower | Camera A | | (-10, 30) | (90, -10) | Outboard | (20, 50) | | | | (90, 10) | | PCS MSS: SSRMS: SSRMS √Vernier Verify SSRMS at Undock Viewing position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |--------|-------|------------|--------|--------|--------|-------| | +110.0 | +55.0 | +5.0 | +122.2 | -179.6 | -190.0 | +33.7 | | X | Υ | Z | Pitch | Yaw | Roll | | | +125 | +467 | -847 | +58.7 | -74.0 | +127.9 | | | FOR | Unic | oaded – LE | | | | | | Disp | LAB | >Berthed (| | | | | Figure 1.- Undock Viewing (92: Camera C: -10, 30). Figure 2.- Undock Viewing (V10: Camera A: 20, 50). ### 2. JOINT OCAS TO INTERMEDIATE POSN PCS MSS: SSRMS: SSRMS √Mode - Joint OCAS SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Intermediate position. | SR | SY | SP | EP | WP | WY | WR | |--------|-------|------|--------|--------|--------|-------| | +165.0 | +55.0 | +5.0 | +122.2 | -120.0 | -200.0 | +33.7 | Page 2 of 4 pages ### NOTE The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. (current) TGT ERR | SR | SY | SP | EP | WP | WY | WR | |--------|-------|------|--------|--------|--------|-------| | +110.0 | +55.0 | +5.0 | +122.2 | -179.6 | -190.0 | +33.7 | | +165.0 | +55.0 | +5.0 | +122.2 | -120.0 | -200.0 | +33.7 | | -55.0 | 0.0 | 0.0 | 0.0 | -59.6 | +10.0 | 0.0 | ************************* * If joint angles/errors are incorrect **PCS** **cmd** Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON
PCS Verify joint angles and errors are correct on Joint Angle Position overlay. cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ → PROC Figure 3.- Intermediate (92: Camera C: -10, 30). Figure 4.- Intermediate (22: Base Elbow: 90, -10) Page 3 of 4 pages Figure 5.- Intermediate (V10: Camera A: 45, 50). PCS MSS: SSRMS: SSRMS Verify Posn Hold - orange Verify SSRMS at Intermediate position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |--------|-------|------------|--------|--------|--------|-------| | +165.0 | +55.0 | +5.0 | +122.2 | -120.0 | -200.0 | +33.7 | | X | Υ | Z | Pitch | Yaw | Roll | | | -255 | +882 | -951 | +170.9 | -70.6 | -147.1 | | | FOR | Unic | oaded – LE | | _ | | | | Disp | LAB | >Berthed (| | | | | ### 3. SJ TO ISS EVA 14 VIEWING POSITION PCS MSS: SSRMS: SSRMS Enter Mode – Single (Verify blue) ### **WARNING** The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint. DCP JOINT SELECT → ELBOW PITCH (Verify EP – Selected on PCS) THC Perform "- " Single Joint maneuver to EP: +40.0 (THC down). Page 4 of 4 pages Verify SSRMS at ISS EVA 14 Viewing position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |--------|-------|------------|--------|--------|--------|-------| | +165.0 | +55.0 | +5.0 | +40.0 | -120.0 | -200.0 | +33.7 | | X | Υ | Z | Pitch | Yaw | Roll | | | -284 | +1978 | -835 | +101.8 | -7.3 | +125.7 | | | FOR | Unic | oaded – LE | | • | | | | Disp | LAB | >Berthed (| | | | | Figure 6.- ISS EVA 14 Viewing (92 Camera C: -10, 30). Figure 7.- ISS EVA 14 Viewing (22: Base Elbow: 160,-10). ### 4. CLEANUP ### NOTE Expect the following message when safing is commanded: 'R3Z - MSS OCS SSRMS Prime(Redun) ACU SRT Cat-1 Brk Stat Fail' (SCR 17495) This message should return to Norm. DCP SAFING → SAFE (Verify ON) ODS Hatch Disconnect V10 Cables ### MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 1 of 7 The procedure below contains a redlined version of the original <u>Post EVA Transfer and Reconfig</u> (EVA, <u>Airlock Config</u>), pgs fs 2-9 thru 2-13 with the updates that have resulted from manifest changes. #### POST EVA TRANSFER AND RECONFIG #### NOTE ☑ Indicates steps that were called up and completed on FD10 Strikethrough indicates deletions from preflight plan Underline indicates additions to preflight plan ### Ng/Rb EMUs - 1. √REBA sw OFF - 2. Disconnect EMU power harness from REBA (P1/J1) - 3. Remove REBA from EMU; temp stow for transfer - ☑4. Remove EMU batteries (S/N 2053, 2062); temp stow - ☑5. Remove helmet light batteries; temp stow for transfer - 6. Remove EMU TVs; stow in EMU TV foam for transfer - ☑7. Remove MWS; install on middeck EMUs 3009, 3010 ### EMU 3009, 3010 ☑8. \(\frac{\pmathbb{Vent port plugs}}{\pmathbb{Metox cannisters installed}}\) - ☑9. Install EVA 3 EMU batteries (S/N 2053, 2062); latch in place - ☑10. Remove backup EMU gloves Ng2, Rb2; temp stow - ☑11. Retrieve KK and PH comm caps from LTA Restraint Bag pouch - ☑12. Remove helmet - ☑13. Connect KK and PH comm caps to electrical harness - ☑14. Install helmet ### EMU 3009 - ☑15. Remove LTA - ☑16. Remove Ng/Rb backup LCVG from HUT; temp stow - 17. Disconnect boot from sizing ring - 18. Remove BSIs from boots; stow BSIs in Ng ECOK - 19. Connect boot to sizing ring - 20. √Locking tabs (three per boot) LOCK - ☑21. Connect LTA to HUT; √locked ### TABLE 1.- EMU 3009 (PH), 3010 (KK) CONFIG FOR TRANSFER | , , , | |---------------------------| | HUT | | Helmet | | Comm Cap | | Vent Port Plugs Metox | | EMU Battery | | LTA | | MWS (baseplate and T-bar) | | (no gloves) | | | #### Vol H - ☑22. Unstow Vol H bags - ☑23. √O2 Actuator Covers (two) stowed in EMU Equipment Bag - ☑24. Clean EMU Equipment Bag trash liner; replace if excessively soiled - ☑25. Verify configuration of EMU Equipment Bag ### MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 2 of 7 $\,$ TABLE 2.- EMU EQUIPMENT BAG CONFIG FOR TRANSFER | Shared Section | |-------------------------------| | SCOFs (two) | | Prybar | | Donning Handles (L+R) | | Scissors | | O2 Actuator Covers (two) | | Trash Bag w/liner | | Spare Trash Bag Liners (four) | | Cooling Loop Jumpers (two) | | Crew Specific Sections (two) | 26. Configure and transfer the following equipment to ISS per table 326a. Retrieve spare mesh bag from Ng's ECOK; label "Inc 12/13 EMU hdw" TABLE 3.- ISS EVA EQUIPMENT TRANSFER TO ISS | ITEM | Serial
Number | FINAL
STOWAGE
LOCATION | COMMENTS | |--|---------------------------|------------------------------|---| | ☑EMU (PH) | 3009 | Fwd EDDA | | | ☑EMU (KK) | 3010 | Aft EDDA | | | ☑EMU Èquipment Bag | | E-Lk | Secure assy to seat track studs in Equipment Lock | | ☑SAFERs (two) | 1005, 1007 | SAFER Stowage
Bag | √Inhibitor installed, Man Isol –
CL | | ☑SAFER CHECKOUT RESULTS Cue Card (two) | | SAFER Stowage
Bag | | | EMU TV (two) | 1009, 1010 | E-Lk – crew
discretion | Transferred in foam box | | 1.0 CTB – Suits Pregather | | ISS A/L | Bag will be unpacked by stage | | Helmet Light Batteries (four) | 1015, 1017,
1019, 1021 | | | | REBA Batteries (two) | 1004, 1005 | | | | EHIP DC PWR REBA DC EXT
Y-cable | | | | | REBA Extension Cable | | | | | REBA Charger | | | | | EMU Servicing Kit | 5002 | | | | Metox (b/c 007795J) | | | Installed in EMU (PH) | | Metox (b/c 007814J) | | | Installed in EMU (KK) | | 1.0 CTB – Tools Pregather | | ISS A/L | Bag will be unpacked by stage | | 3/8" Drive Ratchet Wrench (2) | 1009, <u>1016</u> | | 1009 Launched in MPLM, used for IVA Demo | | Bag, Trash (Sm) (two) | 1004, <u>1005,</u> | | Please let us know which was | | | <u>or</u> 1008 | | NOAXed, it comes home | | Bag, Trash (Lg) | | | Coming home in MPLM | | Ballstack | 1010 | | | | Caddy, Socket (two) | | | | | Socket, 7/16 X 6"
Wobble | | | | | Socket, 7/16 X 2" Rigid | | | | # MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 3 of 7 | ITEM | Serial
Number | FINAL
STOWAGE
LOCATION | COMMENTS | |--|---------------------|------------------------------|---| | Socket, 7/16 X 12" Wobble | 1008 | 200/111011 | | | Caddy, Socket (two) | | | | | Socket, 7/16 X 6" | | | | | Wobble | | | | | Socket, 7/16 X 9" Rigid | | | | | Drop Proof Tether Adapter | | | Used for IVA Demo | | Caddy, Wire Tie (two) | 1003, 1005 | | | | CLPA Thermal Cover | | | | | MUT End Effector (three) | 1001, 1003,
1004 | | 1001 and 1003 came from ISS.
1004 launched in the MPLM | | MWS RH Swingarm (two) | 1005, 1006 | | | | Prybar | 1004 | | | | D-ring Tether Extenders (four) | | | | | EVA Camera Accessories | | ISS A/L | Replace all items into launch locations except where noted | | 28MM Lens (two) | 1002, 1004 | | Lenses originally came from
the ISS PHOTO/TV EVA H/W
CTB. Place in foam cutouts in
Digital EVA Camera CTB for
transfer to ISS | | 35MM Lens | 1002 | | Lens originally came from the ISS PHOTO/TV EVA H/W CTB. Place in foam cutouts in Digital EVA Camera CTB for transfer to ISS | | 50MM Lens | 5012 | | Lens originally came from the ISS PHOTO/TV EVA H/W CTB. Place in foam cutouts in Digital EVA Camera CTB for transfer to ISS | | EVA Digital Camera Bracket (three) | 1001, 1002,
1003 | | Only 1 bracket was used | | EVA Digital Camera Mount (three) | 1038, 1039,
1040 | | Only 2 mounts were used | | EVA Digital Camera (two) | | | | | Action Viewfinder (two) | | | Installed on Cameras | | 50MM Lens (two) | | | Installed on Cameras | | Regular Viewfinder (two) | | | Launched on Digital Cameras. Stow both in Action Viewfinder location | | 85MM Lens (w/thermal blanket) | | | Launched in this bag | | 105MM Lens (w/thermal blanket) | | | Launched in this bag | | 180MM Lens (w/thermal blanket) | | | Launched in this bag | | NiMH Battery (nine) | | | Launched in this bag | | Flash Memory Devices (six) | | | Launched in this bag | | EVA Digital Camera thermal | | | Launched in this bag | | blanket | | | | | 0.5 CTB (ISS PHOTO/TV EVA
H/W) CTB 1043 | | ISS A/L | Replace all used items back into this bag for transfer | # MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 4 of 7 | ITEM | Serial
Number | FINAL
STOWAGE
LOCATION | COMMENTS | |---|------------------|------------------------------|---| | Blanket, NIKON F5 Thermal EVA (2) | 1007 | | | | Camera, NIKON F5 (2) | 1014, 1023 | | | | Action Viewfinder | | | Installed on 1 F5 Camera | | STS-112 EVA Cue Card | | | | | DCS 7VDC Power Cable Assy | 1002 | | DCS Battery Charger s/n 1005
does not transfer to ISS. It
returns on Shuttle in the
Photo/TV Resupply CTB per
Transfer List | | DCS 28VDC Power Adapter Cable Assy DC Harness Cable | 1005 | | DCS Battery Charger s/n 1005
does not transfer to ISS. It
returns on Shuttle in the
Photo/TV Resupply CTB per
Transfer List | # MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 5 of 7 | ITEM | Serial | FINAL | COMMENTS | |---------------------------------|-----------------------|-----------------|---------------------------------| | | Number | STOWAGE | O MINIELY TO | | | | LOCATION | | | 1.0 CTB - Tethers | | A/L1D2 – Tether | Bag will be unpacked by stage | | | | Staging Area | | | Adj Eq tether (Sm-Sm) (six) | 1003, 1006, | | | | *partial qty may be in | 1009, 1032, | | | | crewlock | 1039, 1040 | | | | RET (six) | 4057, 4070, | | | | *partial qty may be in | 4071, 4073, | | | | crewlock | 4075, 4170 | | | | RET w/PIP pin (four) | 4238, 4239, | | | | *partial qty may be in | 4240, 4241 | | | | crewlock | | | | | RET
(Sm-Lg) (three) | 4252, 4253, | | | | *partial qty may be in | 4254 | | | | crewlock | | | | | Waist tether (six) | 1057, 1060, | | Retrieve 1063 and 1064 from | | | 1061, 1062, | | Ext A/L Floor Bag and add to | | | 1063, 1064 | | Tethers CTB for transfer to ISS | | 85' Safety tether (two) | 1002, 1003 | | | | Safety tether (two) | <u>1021, 1022,</u> | | This should be all of the | | | <u>or</u> 1023 | | remaining new safety tethers | | | | | on STS. Please let us know | | | | | which S/Ns are in this bag. | | BRT (two) | 1017, 1021 | | | | 1.0 CTB – Modified | | ISS A/L | Remove foam as necessary to | | Mini-Workstation | | | accommodate items. Bag will | | | | | be unpacked by stage | | Contamination Detection Kit | | | | | Contour gauge, mechanical | | | Retrieve from ML60E and stow | | (two) | | | in MWS CTB for transfer | | SAFER Hand Controller Mount | | | Retrieve from Ext A/L Floor | | (two) | | | Bag and stow in MWS CTB for | | | | | transfer | | PGT | 1006 | | This PGT came from MPLM on | | | | | FD6 | | Wire ties (all that remain) | | | | | 3" Scraper (two) | | | Launched in this bag | | MWS Baseplate | 1009 | | This is the additional ISS MWS | | | | | that Steve used on EVA 3 | | Modular MWS Gimbal Assy (T- | 1005 | | This is the additional ISS MWS | | Bar) | ļ | 100 4 # | that Steve used on EVA 3 | | 1.0 CTB – RAD, PGT | 1000 1000 | ISS A/L | Bag will be unpacked by stage | | Right Angle Drive (two) with 2" | 1009, 1002 | | 1009 is now coming home, you | | <u>socket</u> | | | can just leave the 2" socket on | | DOT (1) | 1000 100 | | RAD 1002 | | PGT (two) | 1003, 1007 | | | | PGT Batteries (five) | 5011, 5012, | | | | | 5013, 5014, | | | | PO 400 O.L. | 5015 | | | | RS-422 Cable | 1001 | 1 | | ### MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 6 of 7 | ITEM | Serial | FINAL | COMMENTS | |----------------------------------|-------------------|---------------------|-------------------------------| | | Number | STOWAGE | | | | | LOCATION | | | Bag, Crewlock EVA | | Install on | This bag ended up in the C-Lk | | | | Crewlock | at the end of EVA3. You might | | | | Endcone | need to put together another | | | | | CTB for these items and | | | | | excess from above bags – | | | | | please just let us know what | | | | | ends up where | | Connector Cleaner Tool Kit (with | 1010 | | | | caddy, cartridges (two)) | | | | | WIF Adapter (two) | <u>1013, 1015</u> | | | | Small ORU Bag (used on GPS | | | | | antenna) | | | | | Mesh Bag - Inc 12/13 EMU Hdw | | ISS A/L | Mesh bag from Ng ECOK | | Croakie (2) | | | From Rb ECOK | | Fresnel Lens (2) | | | From Rb ECOK | | Comm Cap | <u>1169</u> | | Rb backup (in Rb ECOK) | | Comm Cap | <u>1171</u> | | Ts (from MF57M) | | <u>LCVG</u> | <u>3160</u> | | Ts (from MF57M) | | <u>LCVG</u> | <u>3114</u> | | Ng prime | | TCU top | | | Ng (choose driest one) | | TCU bottom | | | Ng (choose driest one) | EMU 3011, 3005 27. Transfer lower arm protective covers from old ISS EMUs to new ISS EMUs 28. Remove Vent Port Plugs (stow in EMU Servicing Kit S/N 5002) EMU 3011 28a. Remove Legs/1.5" leg rings/boots from EMU 3011 28b. Beginning with mated velcro seam fold TMG over waist/brief metal disconnect rings Fold TMG over disconnect starting at Velcro seam 28c. Retrieve thigh/upper leg protective covers (two) from CTB 1163 in A/L1D2 28d. Install thigh/upper leg protective covers on recently removed legs 28e. Stow Legs/1.5" leg rings/boots in Airlock; report stowage location BSA ☑29. Retrieve Helmet Light and EMU Batteries from BSA 29a. Report S/N of Steve's sticky MWS T-bar/EE 30. Transfer the following to STS: Page 6 of 7, MSG 133 (11-0733) ### MSG 133 (11-0733) - POST EVA TRANSFER AND RECONFIG CHANGES Page 7 of 7 TABLE 4.- EVA EQUIPMENT TRANSFER TO STS | ITEM | SERIAL NUMBER | RETURN LOCATION | |--------------------------|------------------------------------|----------------------| | EMU | 3005 | Middeck AAP | | EMU Battery | 2047 | | | MWS Baseplate | 1005 | | | EMU | 3011 | Middeck AAP | | EMU Battery | 2048 | | | MWS Baseplate | 1004 | | | ☑Helmet Light Batteries | 1029 , 1035, 1037, 1038 | Vol H (two per bag) | | (three four) | | | | ☑EMU Batteries (two) | 2051, 2055 | Ng/Rb EMUs | | RETs (Sm-Sm) (eight) | 4171, 4173, 4177, | Return Bag 503 – | | | 4260, 4065, 4081, | MF71K | | | 4083, 4169 – partial qty | | | | may be in STS | | | Tether, Adj Eq (Sm-Sm) | 1001, 1002, 1007, 1013, | Return Bag 503 – | | (six) | 1014, 1019 – partial qty | <u>MF71K</u> | | | may be in STS | | | Right Angle Drive | <u>1009</u> | <u>MF14E</u> | | Small Trash Bag (with | Report S/N | MF71K (tentative) | | NOAX) | | | | Forceps/Prybar Caddy | <u>N/A</u> | Middeck Floor Port 2 | | (with both tools) | | | 31. Stow RETs and Adjustable Tethers in Return Bag 503 (Ext A/L, MF71K) EMU 3011, 3005 32. Install backup EMU gloves Ng2, Rb2 33. Install used EVA 2 LiOH in EMUs EMU 3005 34. Disconnect LTA 35. Stow Ng/Rb backup LCVG in HUT 36. Connect LTA EMU 3011, 3005 37. Install EMUs in middeck AAPs ☑38. Stow Helmet Light batteries in Vol H bags (2 per bag) Ng/Rb EMUs ☑39. Install EMU Batteries (2051, 2055) in EMUs #### NOTE SINGLE MODE COARSE and VERN joint rates are the same for PLID 3. Assumes LDRI MODE 2(1). ### 1. SETUP SM 94 PDRS CONTROL √PL ID, ITEM 3: 3 √INIT ID, ITEM 24: 3 ### CMG R&R VIEWING Posn: | X | Y | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|------|-------|-------| |
-622 | -740 | -1095 | 91 | 4 | 265 | 3 | | SY | SP | EP | WP | WY | WR | | |
+95.0 | +38.7 | -22.8 | -0.5 | -0.3 | +22.3 | | A7U VIDEO OUT MON2 pb — push IN PL2(VPU) pb - push L10(VTR) REC pb – push, hold PLAY pb – push, simo (red •) OBSS CAMR CMD PAN/TILT- HI RATE (LO within 10°) ITVC PAN -L (to hard stop) TILT – UP (to hard stop) PAN/TILT-RESET PAN: +81.8° (right) TILT: -25.0° (down) ZOOM: 54° HFOV (full out) A7U VIDEO OUT DTV pb — push PL2 (VPU) pb - push CCTV RMS ELBOW, PAN: +51.7° TILT: +34.6° ZOOM: 9.8 HFOV (full in) Use monitor crosshair to adjust Elbow camera pan and tilt to center the OBSS ITVC lens in the monitor FOV. Focus as required. OBSS ZOOM: 4° FOV (full in) Use crosshair to adjust OBSS ITVC pan and tilt to center the RMS Elbow camera lens in the monitor FOV. Focus as required. Record and report to MCC OBSS ITVC pan/tilt angles. | PAN | TILT | |-----|------| | | | ### 2. SRMS MOTION AFFECT ON OBSS PTU ### <u>NOTE</u> After each line of the table, stop arm motion for 10 seconds before proceeding to the next line. If the lens of the OBSS ITVC moves out of the FOV of the RMS Elbow camera during any portion of the single joint maneuvers, stop SRMS motion and perform step 3. RATE – as desired BRAKES – OFF (tb-OFF) MODE – SINGLE, ENTER Mnvr Arm to Induce OBSS PTU Slip: | | OV OD TD WD WW WD | | | | | | 1 | |--------------------|-------------------|-------|-------|-------|------|-------|-------| | | SY | SP | EP | WP | WY | WR | | | CMG R&R
VIEWING | +95.0 | +38.7 | -22.8 | -0.5 | -0.3 | +22.3 | | | 1: SY – | +90.0 | | | | | | | | 2: SY – | +85.0 | | | | | | | | 3: SY - | +80.0 | | | | | | | | 4: SY + | +85.0 | | | | | | | | 5: SY + | +90.0 | | | | | | | | 6: SY + | +95.0 | | | | | | | | 7: SP – | | +33.7 | | | | | | | 8: SP – | | +28.7 | | | | | | | 9: SP - | | +23.7 | | | | | | | 10: SP + | | +28.7 | | | | | | | 11: SP + | | +33.7 | | | | | | | 12: SP + | | +38.7 | | | | | | | CMG R&R
VIEWING | +95.0 | +38.7 | -22.8 | -0.5 | -0.3 | +22.3 | | | | Χ | Y | Z | PITCH | YAW | ROLL | PL ID | | | -622 | -740 | -1095 | 91 | 4 | 265 | 3 | ### 3. ASSESS OBSS PTU Once OBSS ITVC image stable, Adjust OBSS ITVC pan and tilt to re-center the RMS Elbow camera lens in the monitor FOV Record and report to MCC OBSS ITVC pan/tilt angles. | PAN | TILT | |-----|------| | | | L10(VTR) REC pb - STOP (no red •) BRAKES – ON (tb-ON) MODE – not DIRECT PARAM – PORT TEMP JOINT – CRIT TEMP ### MSG 136 (11-0736) - PCG-STES TRANSFER ISS TO MDDK Page 1 of 5 ### **OBJECTIVE**: Transfer Single Thermal Enclosure System (STES) from the ISS (US LAB, EXPRESS-4 RACK) to shuttle middeck. This activity removes the payload from the EXPRESS Rack, powers it off, transfers it to the shuttle middeck, powers it to a survival state, and then installs it. 5 6 7 8 2 3 ### **LOCATION:** Removed: EXPRESS-4 RACK - LAB1P2 G1 Installed: MF71C 9 10 ### **DURATION:** About 1 hour with two crewmembers 12 13 14 15 16 17 18 11 #### TOOLS: Required in shuttle MDDK: High Torque Locker Tool (40-200 in-lbs) Trq Wrench, 1/4" Drive 1/4" Socket, 1/4" Drive Ratchet, 1/4" Drive 19 20 21 22 23 24 25 26 27 28 ### Required at EXPRESS-4 RACK: High Torque Locker Tool ### ISS IVA Tools: Indicator 1/4" Socket, 1/4" Drive Ratchet, 1/4" Drive (5-35 in-lbs) Trq Wrench, 1/4" Drive 29 30 31 39 40 41 42 43 44 ### LOCKER AND ADAPTER PLATE REMOVAL Figure 1.- Locker Latch, Top Left (Shown Unlatched). Locker Tool fitting location ## MSG 136 (11-0736) - PCG-STES TRANSFER ISS TO MDDK | | Page 2 of 5 | | | | | | |----------------------------|--|--|--|--|--|--| | 1 | MF71C | 1.1 √Locker doors latched, red dot not visible | | | | | | 2
3
4
5
6
7 | | Remove Locker, Fasteners (four) (High Torque Locker Tool; 1/4" Socket, 1/4" Drive; Ratchet, 1/4" Drive). Refer to Figure 1. Temporarily stow Locker until adapter plate is removed. | | | | | | 7
8
9
10 | | 1.3 Remove Adapter Plate (High Torque Locker Tool; 1/4" Socket, 1/4" Drive; Ratchet, 1/4" Drive). | | | | | | 11 | | 1.4 Temporarily stow Adapter Plate in middeck. | | | | | | 12
13
14
15 | | 1.5 Transfer Locker to LAB1P2. Temporarily stow. | | | | | | .0 | | CAUTION | | | | | | | | To prevent a loss of science,
carefully remove muffler. | | | | | | | | To prevent possible loss of science due to temperature excursions, keep STES door open to absolute minimum. | | | | | | 16
17
18 | LAB1P2 | STES POWERDOWN 2.1 Remove STES Muffler. | | | | | | 19
20 | _G1 | Temporarily stow. | | | | | | 21
22 | | 2.2 Rotate STES latches to expose the Locker Tool access holes. | | | | | | | | Latches (2) Rotate to access top locker tool access holes | | | | | | | | | | | | | | | Locker Too
Access Hol
(Larger Hol | (2) 「日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日 | | | | | | 23 | | Figure 2 STES Looker Tool Assess Uslas | | | | | | 24
25 | | Figure 2 STES Locker Tool Access Holes. | | | | | | 26 | | 2.3 Unfasten STES from EXPRESS Rack backplate (High Torque Locker | | | | | | 27 | Tool; 1/4" Socket, 1/4" Drive; Ratchet, 1/4" Drive). | | | | | | Temporarily stow all tools. 28 #### MSG 136 (11-0736) - PCG-STES TRANSFER ISS TO MDDK Page 3 of 5 #### MSG 136 (11-0736) - PCG-STES TRANSFER ISS TO MDDK Page 4 of 5 #### **CAUTION** To prevent a loss of science and possible damage to hardware, do not close BATT circuit breaker. 1 NOTE STES shutdown ends when the MAIN circuit breaker is closed. 2 3 MF71C 4.5 cb MAIN - Close 4 cb FAN - Close 5 cb 28V - Close 6 7 Record Power On Time (GMT): _____ 8 9 $\sqrt{\text{STES}}$ fan is running (listen at fan intake) 10 5. STES SETUP 12 NOTE 1. STES initialization could take up to two minutes. Cycling STES power will annunciate 'POWER ON RESET' message. 2. STES '**POWER ON RESET**' message will automatically clear after 60 seconds. A 'BATTERY LOW' message will appear due to open BATT circuit breaker. 13 14 MF71C 5.1 √Message, 'POWER ON RESET', then √Message, 'BATTERY LOW' 15 16 17 5.2 pb 3 (Disable) - Press 18 19 √Display – '**DISABLED**' 20 21 5.3 Log message information in {STES MESSAGE LOG LIST (MIDDECK)} 22 (SODF: ASSY OPS: PAYLOAD-MALFUNCTION: PCG-STES), then: 23 5.4 pb 1 (Next) - Press 24 25 26 √No new message appears 27 ************ * If new message appears, √MCC-H. 28 29 5.5 pb 4 (RETURN) – Press 30 31 √Main display bottom line message – 'PUSH 1-2-3 TO UNLOCK KEYPAD' 32 # MSG 136 (11-0736) - PCG-STES TRANSFER ISS TO MDDK Page 5 of 5 $\,$ | 1 2 | | | 5.6 | √STES_TEMP = CMD_TEMP± 0.5° C | | | |--|---|------|------------|---|--|--| | 3
4
5
6
7
8 | | | | Log data STES_TEMP:°C CMD_TEMP:°C SEQ_TIME::: STES_TIME::: | | | | 10 | | 6. | <u>INS</u> | TALLING STES | | | | | | | | WARNING | | | | 11 | | | at | TES requires a minimum of three Fasteners (four nominal) 75 in-lbs to be properly fastened onto Payload Mounting anel for structural and safety purposes. | | | | 11
12
13
14
15
16 | MF71C | | 6.1 | Fasten STES Fasteners (four) in the following diagonal sequence: upper left, lower right, upper right, lower left (High Torque Locker Tool; 1/4" Socket, 1/4" Drive; (40-200 in-lbs) Trq Wrench, 1/4" Drive). Torque to 75 (+0/-5) in-lbs. | | | | 17
18
19
20
21 | | | 6.2 | Notify MCC-H Installation of STES is completed in shuttle middeck. Give shutdown start and end times from steps 2.5 and 4.5. Log data from step 5.6. | | | | 22
23
24
25
26
27
28 | LAB1P2
_G1 | 7. | | Install Locker from Middeck into EXPRESS-4 Rack, G1 Position. Fasten Locker fasteners (four) in a diagonal pattern into EXPRESS Rack (High Torque Locker Tool; 1/4" Socket, 1/4" Drive; (5-35 in-lbs) Trq Driver, 1/4" Drive). Torque to 30 in-lbs. | | | | 29
30
31
32
33
34 | LAB1P2
_F1 | | 7.2 | Disconnect the following and replace captive connector covers. EXPRESS Rack Power Cable (24") $\leftarrow \mid \rightarrow$ LOCKER-3 POWER-J1 EXPRESS Rack Power Cable (24") $\leftarrow \mid \rightarrow$ Power Adapter Cable Assembly EXPRESS Rack Data Cable (24") $\leftarrow \mid \rightarrow$ LOCKER-3 DATA-J2 EXPRESS Rack Data Cable (24") $\leftarrow \mid \rightarrow$ RS422 Adapter Cable Assembly | | | | 36
37
38
39 | | | 7.3 | Retrieve STES Ziplock Bag and replace connector covers on
Power Adapter Cable Assembly
RS422 Adapter Cable Assembly | | | | 40
41 | | | | Dispose of Ziplock Bag. | | | | 42
43 | RESTOW tools, parts, materials as required to original locations except for: | | | | | | | 44
45 | EXPRESS Rack Power Cable (24") TO: LAB1P2_M1 | | | | | | | 46 | Power Ad | apte | r Cal | ble Assembly TO: See Transfer List | | | | 47
48 | RS422 Adapter Cable Assembly TO: See Transfer List STES Muffler TO: See Transfer List | | | | | | | | Adapter Plate TO: Return to Middeck per Transfer List | | | | | | 1 FD11 Water Activity Summary:2 CWC S/N 1012 filled yesterday. Also, there will be three CWC Supply H2O fills and the Supply Water System will be reconfigured from the H2O Transfer Config to the Nominal H2O Config. Today, you'll be terminating Shuttle condensate collection and you will be dumping two CWCs overboard sequentially, the ISS Condensate CWC S/N 1042 and then the leaking #### FD11 Water Activity Details: 1. At MET 9/14:30, the CDR should perform TEARDOWN of Condensate CWC S/N 6008 using SHUTTLE CONDENSATE COLLECTION (ORB OPS, ECLS), p. 5–36. Following this, fill two sample bags from this Condensate CWC using SHUTTLE/ISS H2O CONT FILL, CWC SAMPLING PROCEDURE (ORB OPS, ECLS), p. 5–29. Use Sampling Hardware with BLUE handle, which was previously used for potable CWC sampling. Stow the first sample bag in wet trash. Label the second bag "ORB CNDS SAMPLE" and stow in MF43E. Temp stow the Shuttle Condensate CWC for dumping post undocking. 2. Prior to starting the CWC dumps scheduled at MET 9/15:15, pregather the following items: ISS Condensate CWC S/N 1042 from ISS NOD1P2 Leaking CWC Fill #16 S/N 1012 Waste Water Dump (WWD) Filter from the Shuttle BOB (MF14H) CWC (Yellow-Yellow 20 ft) hose from Shuttle CHCK Initiate <u>CWC OVERBOARD DUMP</u> (ORB OPS, <u>ECLS</u>), p. 5–32 starting in Step A <u>DUMP PREP</u> and begin dumping ISS Condensate CWC S/N 1042. Do not perform Steps B and H. When first CWC dump complete, dump CWC S/N 1012. Dump duration for CWC S/N 1042 will be approximately 49 minutes and for CWC S/N 1012 the dump duration will be approximately 63 minutes. MCC will TMBU all S/W limits. Following the dumps, return Condensate CWC (S/N 1042) to ISS NOD1P2. Stow empty CWC (S/N 1012) in one of the following locations for return, and report the stowage location to MCC: • Volume F (if there is room) **EXT ARLK Floor Bag** • Empty Food Locker (at crew discretion) 3. There are three CWC fills scheduled for today, and they are the last planned fills of the flight. Retrieve the empty CWC located in the ISS NOD1P2 M-02 Bag with S/N 1047. Also retrieve from the Inflight Stowage Restraint Bag, that is inside the ISS NOD1P2 M-02 Bag, two CWCs from among those with S/Ns 1052, 1055, and 1057. Use <u>CWC FILL</u> in SHUTTLE/ISS H2O CONTAINER FILL (ORB OPS,<u>ECLS</u>), p. 5–26. The only additive for all three of today's fills is Silver biocide, and each fill is #### MSG 137 - FD11 WATER ACTIVITY SUMMARY and Barcode. expected to take approximately 56 minutes. Sample the first fill and stow it in MF43E. The first fill is scheduled at 9/18:10, and the second fill may commence at the conclusion of the first fill. The third fill should start no earlier than 9/22:45 to ensure adequate supply water quantities in tanks A and B. Following each fill, squeeze the CWC and inspect the outer canvas cover and all Transfer the first two bags to ISS after the second bag is filled. When the third CWC is filled, it should be transferred to ISS as well; report the stowage location(s) of all CWCs to MCC. Also, transfer the Silver Biocide Syringe Kit (S/N 1001) with its remaining syringe and the Sample/Purge Kit (S/N 1001) to the M-02 Bag in ISS NOD1P2. fittings for cracks and leaks; report each bag's condition to MCC along with its S/N 4. No earlier than MET 10/01:15, perform NOMINAL H2O CONFIG (ORB OPS, ECLS), p. 5–51. FES is NOT req'd. #### MSG 138 (11-0737) - FD10 MMT SUMMARY Page 1 of 24 At the MMT today, the decision was made to fly as is. Here are charts from today's MMT. Please let us know if you have any questions. # **SPACE SHUTTLE PROGRAM**Orbiter Project Office | NASA Johnson Space Center, Houston, Texas | | | | |---|-------------------|--------|--| | | Presenter: Justin | Kerr | | | | 4 August 2005 | Page 1 | | # STS-114 Blanket Impact Assessment Status 4 August 2005 Justin Kerr/MV5 281.244.5071 justin.h.kerr@nasa.gov ## Flight Rationale 4 August 2005 Page 2 Presenter: Justin Kerr - Our assessed probability of impact by the blanket OML fabric is lower than reported yesterday - OMS pod probability of impact is <0.6% - Tail/rudder probability of impact is <1.5% - Considering the blanket release mechanism AND the structural/impact response the catastrophic risk associated with this threat is even lower than the probability of impact - The risk of vehicle loss is zero if there is no release of the blanket OML fabric - o Initial results of wind tunnel test results indicate no large pocket did not release - IF the blanket OML fabric strikes the Orbiter, then - o TPS degradation due to impact could only occur after entry heating - No violation of structure certification temperatures were identified - Windows and rudder actuator strikes are not critically damaging - o Rudder damage is possible, but even with a through perforation control authority is maintained - Rudder survives impacts by blanket fragments as large
as 0.013 lbm (1/4 the mass of the largest expected fragment). Failure propagation has not been assessed. - Damaging OMS pod strikes are limited to encounters between M=1 to 2.6 - Structural analysis shows that the OMS pod structure can survive impacts by blanket fragments as large as 0.0053 lbm (1/10 the mass of the largest expected fragment). Recommend returning with the blanket as-is # Test set up **Presenter: Justin Kerr** 4 August 2005 Page 3 #### **Final Test Conditions** 4 August 2005 Page 4 Presenter: Justin Kerr - Test Profiles Briefed at 8-3-05 MMT were Describing the Vehicle Free Stream Conditions - Needed to Adjust the Conditions to the Appropriate Local Flow Conditions on the Blanket - Computations Completed at 18:00 CDT by EG and Independently Confirmed Over Night by Ames RC Personnel. - Reduced Exposure Time at 100 PSF to Account for Boundary Layer Effect Prior Mach 4.5 - Boundary Layer Effect is Significant in Shielding the Blanket from Free Stream Dynamic Pressures. Local Dynamic Pressures are Therefore Lower. - Very Low Local Dynamic Pressure at Speeds Above Mach 8 - Actual Tunnel Profile Adjusted to Account for the Boundary Laver Effect by Reducing the Amount of Time Exposed to 100 PSF Environment from 10 Minutes to 5 Minutes (Corresponds to the Local Dynamic Pressure Flight Profile) - Reduced Peak Dynamic Pressure from 260 PSF (Free Stream) to 225 PSF (Local) to Account for Boundary Layer Effect Between Mach 4.5 and Mach 1.2 - Peak Local Dynamic Pressure Computed at 4 Inches Above the Surface to be Enveloped by 225 PSF at Mach 3 - Blanket Maximum Protrusion Estimated at 1.5 Inches Above Surface - Local Maximum Q Increases as You Move Away From the Surface - 4 Inches Envelopes What We Will Experience In Flight (Boundary Layer and Blanket Geometry Uncertainty) - Not Attempting to Simulate Below Mach 1.2 in Test Because Debris Transport Shows that Below Mach 1.2 is not a Threat - Will Use the Same Profile on Test Article 1 and 2 (Best Match to Expected Flight **Environment)** Page 5 Presenter: Justin Kerr **Comparison of Qbar Conditions** 4 August 2005 ## **Conditional probability of impact** 4 August 2005 Page 6 Presenter: Justin Kerr ## SPACE SHUTTLE PROGRAM Orbiter Project Office NASA Johnson Space Center, Houston, Texas ## Primary impact distributions overlay on OMS pod 4 August 2005 | Page 7 **Presenter: Justin Kerr** ### Impact testing to support evaluation ı Presenter: Justin Kerr 4 August 2005 Page 8 - Impact testing at SwRI allowed for evaluation of worst case TPS damage and impact load histories - HRSI tile arrays and aluminum plates were impacted with the largest blanket fragment - All results were distributed to the analysts for use in thermal and structural assessments | Test ID | Speed (ft/s) | Mass (g) | Target | Comments | |-------------|--------------|----------|---------|--| | FRSI-HRSI-1 | 1364 | 17.6 | Tile | 2 tiles damaged to dense layer | | FRSI-HRSI-2 | 898 | 17.1 | Tile | 1 tile damaged to dense layer | | FRSI-HRSI-3 | 805 | 17.1 | Tile | horseshoe shaped damage to dense layer hole in middle of tile all the way to dense | | FRSI-HRSI-4 | 512 | 21.8 | Tile | layer replicates test FRSI-HRSI-2 without tile | | FRSI-HRSI-5 | 996 | 17.7 | Bare Al | present replicates test FRSI-HRSI-4 without tile | | FRSI-HRSI-6 | 609 | 21.7 | Bare Al | present | | FRSI-6061-1 | 565 | 21.9 | Bare Al | Target is alum plate with Aramis | # Structural analysis of the windows and rudder actuator 4 August 2005 Pa Presenter: Justin Kerr Page 9 #### Window assessment - Since glass damage is determined empirically, a quantitative assessment is not possible - A qualitative assessment is possible by comparing the thermal blanket debris transport parameters to debris already tested (I.e. Tyvek) - Window PRT concludes the threat to the windows is at low Mach numbers when thermal protection function is complete - -Threat at low Mach numbers is small (but unquantifiable) ## Rudder speed brake actuator assessment - Maximum load of 26000 lbs applied at maximum moment arm of 51.4 inches - Attenuation based on structural modes reduce this to 31500 in•lbs - Capability is 312000 in•lbs - Expected maximum flight load is ~282000 in•lbs - Peak loads do not coincide → loads do not exceed capability at any time ## SPACE SHUTTLE PROGRAM Orbiter Project Office NASA Johnson Space Center, Houston, Texas ## Structural analysis of the rudder/speed brake Presenter: Justin Kerr 4 August 2005 Page 10 - 1/4 of blanket fragment is survivable - -0.0135 lb (6.1g) and 2.5" length - Impact velocity: 1,583 ft/s - Impact angle: 36 degrees - Residual velocity: ~0 ft/s Reference: Walker, FD10 OPO briefing ## **Summary of OMS Pod** 4 August 2005 | Page 11 Presenter: Justin Kerr - Current analyses indicate smaller debris weights reduce potential for structural damage - No factor of safety (FS) applied to analysis at this time - Analysis uncertainties and FS application would lower critical debris weight - Initial analyses predicted damage for several potential impact cases evaluated using 0.053lb blanket particle was a strong possibility - Modeling uncertainties exist and cause reduce analysis fidelity: - Model is not test verified - Debris Transport uncertainties cause large damage variations - Impact velocity - Incidence angle - Critical OMS Pod impact locations have not been evaluated - Limited parametric evaluation of critical debris configuration - Debris model of blanket fabric - material properties - Substructure modeling is currently of low fidelity - Recommendation debris size no larger than .0053 lb #### Thermal assessment 4 August 2005 | Page 12 Presenter: Justin Kerr - Configurations of Damage Assessed - OMS POD 2 tiles down to densified layer - Rudder Speed Brake Approximately 3x3 ft Blanket removed down to RTV/Structure - Vertical Tail Leading Edge 2 tiles removed to densified layer on leading edge #### Thermal Results - OMS POD Acceptable structural temperatures for impacts occurring after ~ Mach 4.8 (Protecting G/E 250F Limit) - Rudder Speed Brake Acceptable structural temperatures for impacts occurring after ~ Mach 4.0 (Protecting AL 350F Limit) - Vertical Tail Leading Edge No thermal issues up to Mach 7 Reference: Norman, FD9 OPO briefing ## **Recommendations/Forward work** 4 August 2005 Presenter: Justin Kerr Page 13 - Recommend returning with blanket as-is - Wind tunnel testing will continue to characterize blanket release mechanism | NASA Johnson Space Center, nouston, Texas | Presenter: Justin Kerr | | | |---|------------------------|---------|--| | | 4 August 2005 | Page 14 | | ## **Backup** Flight Rationale Presenter: Justin Kerr 4 August 2005 | Page 15 No Release No Risk Full Size Release Release Mech No Risk Reduction Small Size Release 1/4 on RSB, 1/5 on OMS Pod Accept Mass @ Max Angle Reduced Risk Identified Impact Tolerance Acceptable Angle w/ Largest Mass Reduced Risk for OMS Pod Impact Potential 3% RSB Max/0.5% OMS Max → Probability Assessment Alone # Road map Presenter: Justin Kerr 4 August 2005 Page 16 ## **SPACE SHUTTLE PROGRAM** ## **Debris transport** 4 August 2005 Page 17 Presenter: Justin Kerr ## Potential strikes at M=3, 3.5 4 August 2005 Page 18 Presenter: Justin Kerr NASA ## **Baseplate installed on Sting Arm** **Presenter: Justin Kerr** 4 August 2005 Page 20 ## **Practice Panel** Presenter: Justin Kerr 4 August 2005 Page **21** ## Modification of first test article, I/W **Presenter: Justin Kerr** 4 August 2005 | Page 22 ## Modification of first test article, I/W Presenter: Justin Kerr 4 August 2005 | Page 23 #### MSG 139 - LAPTOP PREP FOR TRANSFER | 1
2 | On MCC GO: | | |----------------------------|-----------------|---| | 3
4 | 1.
STS7 A31p | SHUTDOWN STS7 AND REMOVE ULTRABAY HD 'Enhanced Wideband MicroTAU – WLE 1.2' | | 5
6 | | Click 'Exit' At prompt 'Are you sure you want to exit?' click 'Yes' | | 7
8
9 | | Sel 'Start'>'Shutdown'>' Shutdown'>'OK' Disconnect WLES Laptop Receiver Unit from A31p Serial port Remove WLES Laptop Receiver Unit from Velcro on A31p and temp stow | | 10
11
12 | | To discharge Ultrabay lever, pull Ultrabay switch (on left side of laptop) toward front of laptop | | 13
14
15 | | To release Ultrabay Adapter from bay, pull Ultrabay lever
Remove Ultrabay Adapter from Ultrabay and temp stow | | 16
17 | 2.
STS9 A31p | SWAP STS7 ULTRABAY ADAPTER WITH STS9 ULTRABAY ADAPTER Verify STS9 PGSC is shutdown | | 18
19 | | To discharge Ultrabay lever, pull Ultrabay switch (on left side of laptop) toward front of laptop | | 20
21 | | To release Ultrabay Adapter from bay, pull Ultrabay lever
Remove Ultrabay Adapter from Ultrabay and temp stow | | 22
23
24
25 | | Insert STS7 Ultrabay Adapter into STS9 Ultrabay Push Ultrabay lever until firmly in place | | 26
27
28 | | Secure WLES Laptop Receiver Unit to A31p with Velcro Connect WLES Laptop Receiver Unit to A31p Serial port | | 29
30
31 | R12 (OPP) | Disconnect OPP-LCS Cable from A31p RJ45 port Disconnect OPP-LCS Cable from LCS CDM/TLM (J107) port and temp stow | | 32
33 | 3.
STS9 A31p | WLES ACTIVATION ON STS9 A31p pwr – On | | 34
35
36
37 | 01007.01p | Boot to Windows 2000: 3.1. Within 5 sec, sel any key at 'Timer' window to disable timer 3.2. Sel 'PGSC - Windows' at 'OSL2000' window 3.3. Press Enter to continue | | 38
39
40 | | After bootup complete, select clock from system tray
Select Time Zone tab | | 41
42 | | Under pulldown menu, confirm (GMT) Casablanca Monrovia time zone is selected | | 43
44
45
46 | | Select Date & Time tab Adjust time and date to match orbiter GMT (CDT + 5 hours) Select Apply Select OK | | 47
48
49
50
51 | |
Double click 'Shuttle Apps'>'EWBMTAU-WLE' Verify 'Mode: Processing Remote Commands' (shows locked icon at top of display) | #### MSG 139 - LAPTOP PREP FOR TRANSFER | 1
2 | | Perform step 5 from ACTIVATION AND CHECKOUT (ORB OPS, <u>WLE SENSORS</u>) on page 8-5 only | |--|-----------------|---| | 3
4
5 | | NOTE NETWORK Card Acquisition will be blank, not 'Inactive' | | 6
7
8 | | Notify MCC-H: "WLES activation complete" | | 9
10
11
12 | 4.
STS7 A31p | INSTALL STS9 ULTRABAY ADAPTER INTO STS7 AND STOW ITEMS Retrieve STS9 Ultrabay Adapter from temp stow location Insert STS9 Ultrabay Adapter into STS7 Ultrabay Push Ultrabay lever until firmly in place | | 13
14
15
16
17 | | Temp stow STS7 laptop in preparation for transfer to ISS per Middeck
Resupply Transfer List
Retrieve OPP-LCS Cable and stow in MA16G | | 18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44 | 5. | RETRIEVE PCMCIA CARDS FROM LAPTOPS BEING TRANSFERRED Verify all PCMCIA cards are removed from laptops to be transferred Stow PCMCIA cards not reqd for use in STS1, STS3, STS6, STS9 | | 45
46
47
48
49
50 | | | Flight: STS-114 Date: August 4, 2005 Page 1 of 16 Excerpt from Wing Leading Edge Impact Detection System (WLEIDS) In-Flight Status Report: L +120 hours Flight: STS-114 Date: August 4, 2005 Page 2 of 16 #### **WLEIDS Ascent Event Summary** The Wing Leading Edge Team observed 13 events of interest during ascent. Analysis of the combined summary data and raw data windows from the orbiter showed 2 probable impacts and 3 questionable impacts during ascent. A more extensive report was delivered to the LESS PRT, inspections were made using OBSS, and the orbiter wing leading edge was cleared for reentry. All 13 events of interest and their classification are shown in the table below. For this report, details were provided for four events (indicated by an * next to event number) that will highlight the different types of classifications made. | WLEIDS
Event ID | Time (MET, seconds) | Wing | RCC
Panel(s) | WLEIDS
Impact
Classification | Classification Rationale | Other Asset
Indications
(source) | |--------------------|---------------------|------|-----------------|------------------------------------|--|--| | 1* | 35 | Р | 14-16 | No Impact | Global Event, Impact Signature not Present in Raw Data | None | | 2 | 65.5 | Р | 8-10 | No Impact | No Significant Magnitude, Impact Signature not Present in Raw Data | None | | 3 | 79 | S | 8-9 | No Impact | No Significant Magnitude, Impact Signature not Present in Raw Data | Debris (faint radar contact) | | 4* | 122 | Р | 6-7 | Probable | Meets All Grms Criteria, Impact Signature is Present in Raw Data, Occurs Prior to Global SRB-Sep Event | Debris (radar) | | 5* | 126 | Р | 15-16 | No Impact (bad data) | Identified as a Bad Data Point (Transient Spike in Data) | N/A | | 6 | 50 | Р | Chine | Questionable | All Grms Criteria Met, Unfamiliar with
Impact Signature in Chine | None | | 7* | 526 | Р | 10-11 | No Impact | All Grms Criteria Met, Can Be Explained by Global ET-Sep Event | None | | 8 | 50 | Р | 19-20+ | Probable | Meets All Grms Criteria, Impact Signature is Present in Raw Data | None | | 9 | 45 | Р | 15-16 | No Impact | No Significant Magnitude, Impact Signature not Present in Raw Data | None | | 10 | 75 | S | 14-15 | No Impact | No Significant Magnitude, Impact Signature not Present in Raw Data | None | | 11 | 34 | S | 11-12 | No Impact | No Significant Magnitude, Impact Signature not Present in Raw Data | None | | 12 | 109.5 | Р | 6-7 | Questionable | Meets Some Grms Criteria, Impact
Signature is Present in Raw Data | None | | 13 | 101 | Р | 6-7 | Questionable | Meets Some Grms Criteria, Impact
Signature is Present in Raw Data | None | Flight: STS-114 Date: August 4, 2005 Page 3 of 16 Figure 1 - Panel Status - Port Wing. Summary of the probable and questionable impacts that were identified on the port wing. Note: Panel status not provided for Starboard wing because there were no questionable or probable impacts observed on this wing. Flight: STS-114 Date: August 4, 2005 Page 4 of 16 #### **Ascent Data Download Status** | File Type | Status | Notes | | |-------------------------|----------------------------|--|--| | Grms Summary Files | Requested 44 / Received 40 | 4 sensor units did not process raw data | | | | Requested 8 / Received 8 | 2.5 minutes (1 is only 40 sec long) | | | Grms Time History Files | Requested 13 / Received 13 | 20 sec long (7 @ 121 sec, 4 @ 145 sec, 2 @ 40 sec) | | | Grms Time History Files | Requested 1/ Received 1 | 10 sec long (@ 116 sec MET) | | | | Requested 6 / Received 6 | 30 sec long (@ 50 sec MET) | | | ½-Sec Raw Window Files | Requested 43 / Received 43 | | | #### **On-orbit Mode Monitoring Status** Starting after flight day 5, when all desired ascent data had been received, we began evaluating on-orbit operations. In on-orbit mode the units are not continuously taking data, but instead are constantly looking for a trigger and recording a half second of raw data if an event is observed. We performed a series of timed data takes during different activities and 9 system characterization tests to define the trigger values to be used. Three units at a time are placed in on-orbit mode resulting in 9 measurements throughout the wing looking for a trigger. Only three units are used at a time to preserve battery power throughout the mission. There are seven groups of three units on each wing that can be used in on-orbit mode. At this time, two sets of three units have been depleted while monitoring the port side wing and no events have been observed. No on-orbit operations have been performed on the starboard wing as the temperature on this side of the vehicle is too low for our batteries to operate. Flight: STS-114 Date: August 4, 2005 Page 5 of 16 ### **WLEIDS Details from Select Events** 1. Event 4 - 121.5 seconds | WLEIDS
Event ID | Time (MET, seconds) | Wing | RCC
Panel(s) | Maximum Grms | Background
Grms | Analysis
Status | Impact
Classification | Classification Rationale | |--------------------|---------------------|------|-----------------|--------------|--------------------|--------------------|--------------------------|--| | 4 | 122 | Port | 6-7 | 1.69 | .77 | Complete | Probable Impact | Meets All Grms Criteria, Impact
Signature is Present in Raw Data, | | | | | | | | 1 | 1 | Occurs Prior to Global SRB-Sep Event | Figures 2-5 below show the localized nature of an impact signal. The largest impact transient occurs at the RCC panel 6/7 interface. One interface away at the 5/6 and 7/8 interfaces smaller transient signals occur, and no transient signals occur two or more RCC panel interfaces away (only the 4/5 interface is shown). Other events classified as probable impacts show similar localized transient signals. Flight: STS-114 Date: August 4, 2005 Page 6 of 16 Figure 2 – Half Second of Raw Data for WLEIDS Event 4 - Port Panel 6/7 Interface Flight: STS-114 Date: August 4, 2005 Page 7 of 16 Figure 3 – Half Second of Raw Data for WLEIDS Event 4 - Port Panel 5/6 Interface Flight: STS-114 Date: August 4, 2005 Page 8 of 16 Figure 4 – Half Second of Raw Data for WLEIDS Event 4 - Port Panel 7/8 Interface Flight: STS-114 Date: August 4, 2005 Page 9 of 16 Figure 5 – Half Second of Raw Data for WLEIDS Event 4 - Port Panel 4/5 Interface Flight: STS-114 Date: August 4, 2005 Page 10 of 16 ### 2. Event 7 - 526 seconds | WLEIDS
Event ID | Time (MET, seconds) | Wing | RCC
Panel(s) | Maximum Grms | Background
Grms | Analysis
Status | Impact
Classification | Classification Rationale | |--------------------|---------------------|------|-----------------|--------------|--------------------|--------------------|--------------------------|----------------------------------| | 7 | 526 | Port | 10-11 | 1.74 | .97 | Complete | No Impact | Explained By Global ET-Sep Event | The raw data below shows what the sensors picked up during ET-Sep at approximately 526 seconds. The transient signal looks similar to an impact signal, but when additional data was downloaded other sensors all across the port wing and also on the starboard wing had similar responses. This is what we call a global event and is not an indication of an impact. The plots below show a response at the port 10/11 interface and then a very similar response at the same time two interfaces away. Flight: STS-114 Date: August 4, 2005 Page 11 of 16 Figure 6 – Half Second of Raw Data for WLEIDS Event 7 - Port Panel 10/11 Interface Flight: STS-114 Date: August 4, 2005 Page 12 of 16 Figure 7 – Half Second of Raw Data for WLEIDS Event 7 - Port Panel 8/9 Interface Flight: STS-114 Date: August 4, 2005 Page 13 of 16 ### 3. Event 5 - 126 seconds | WLEIDS
Event ID | Time (MET, seconds) | Wing | RCC
Panel(s) | Maximum Grms | Background
Grms | Analysis
Status | Impact
Classification | Classification Rationale | |--------------------|---------------------|------|-----------------|--------------|--------------------|--------------------|---------------------------|--| | 5 | 126 | Port | 15-16 | N/A | N/A | Complete | No Impact (Data
Spike) | Identified as a
Bad Data Point (Transient Spike in Data) | Figure 8 below shows the data spike that corresponds to WLEIDS event 5. This data spike is the same as spikes we saw in hardware testing but with significantly lower magnitude. As you can see, it doesn't have the same characteristics as the impact transient in event 4. The time shown in the plot below is incorrect. | Wing Leading Edge Impact Detection System | |---| | (WLEIDS) In-Flight Status Report | Flight: STS-114 Date: August 4, 2005 Page 14 of 16 Figure 8 – Half Second of Raw Data For WLEIDS Event 5 – Data Spike Flight: STS-114 Date: August 4, 2005 Page 15 of 16 ## 4. Event 1 - 35 seconds | WLEIDS
Event ID | Time (MET, seconds) | Wing | RCC
Panel(s) | Maximum Grms | Background
Grms | Analysis
Status | Impact
Classification | Classification Rationale | |--------------------|---------------------|------|-----------------|--------------|--------------------|--------------------|--------------------------|---| | 1 | 35 | Port | 14-16 | 1.89 | .89 | Complete | No Impact | Global Event, Impact Signature not
Present in Raw Data | The raw data for event 35 below does not show an impact transient and additional data from other sensor units show that a similar response was observed at multiple locations on the vehicle at this same time. Flight: STS-114 Date: August 4, 2005 Page 16 of 16 Figure 9 – Half Second of Raw Data For WLEIDS Event 1. No impact signal observed in raw data. ### MSG 141 (11-0738) - FD11 TRANSFER MESSAGE Page 1 of 14 | 1 | | |---|--| | 2 | | | _ | | Good morning Wendy, Charlie, and crew! Now that MPLM transfer is complete, there is only one more day of middeck transfer left! The change pages to the Middeck Transfer List and Middeck Return Location Sort are attached to the message and the updated Middeck Transfer List is updated electronically on board. The list only includes items that fit into your timeline. We have a list of additional items for resupply (paper, food, and crew provisions) on the ground. Let us know if you get done early, and we'll get these additions to you. The Transfer List Excel file, LF1_TransferList_FD11.xls, is located on the KFX machine in C:\OCA-up\transfer. For ISS, the Transfer List Excel file, LF1_ TransferList_FD11.xls, is located in **K:\OCA-up\transfer**. ### **Transfer Notes** Today, the PCG-STES #10 will be transferred from ISS. The corresponding item numbers for PCG-STES in the Transfer List are 704 and 800 - 800.3. The empty ISS locker and CHeCS/EVA CTB will transfer inside the empty locker during the procedure and are items 30 and 30.1 in the Transfer List. For the PGSC transfers, the Transfer List gives the initial location of the laptops and accessories; however, we understand that most of these items are deployed. Charlie, if you are wondering what to do during the MPLM Vestibule Depress procedure hold points, we have an excellent suggestion....transfer ops! #### Changes to the Transfer List are noted below Middeck Resupply - Items 808.3 and 808.4: Notes deleted - Item 809.2 and 809.6: Items added - Item 810.3: Note added - Item 810.8: Initial Location change - Item 810.11: Items added - Items 816 824: Items added #### Middeck Return - Item 814: Stowage Location at Undock change - Items 826 832: Items added ## Enjoy your last day of "transfa"!! -The Transfer Team- | Chg | Ø | FD | Crew | Item # | Item Name | Qty | Initial Stowage | | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |------|---|----|----------|----------|---|--------|--|---------|----------------------------------|-------|----------|---| | Flag | | | Initials | | | | | Stowage | Undock | Level | | | | | | | Real-Tir | ne Addit | | | | | | | | | | | | | | 802 | 760XD BATTERY PACK
[S/N 5129] | 1 | Aft FD | | NOD1S4_B1
(in CTB S/N | 2 | 1.76 | Do not transfer until FD10 | | | | | | | | | | | 1063) | | | **Remove from WinDecom PGSC s/n 5025 | | | | | | 803 | 760XD BATTERY PACK
[S/N 5102] | 1 | Aft FD | | NOD1S4_B1
(in CTB S/N | 2 | 1.76 | Do not transfer until FD10 | | | | | | 000 | LO OTTO I I I I I | 4.0 | 1 4 5 4 6 5 6 4 | | 1063) | | | **Remove from RPOP2 PGSC s/n 5094 | | | | | | 808 | 1.0 CTB - Laptop equipment bag 1 | 1 Sngl | LAB1O5_C1 | | FGB Deck | TBD | TBD | **Retrieve single CTB from ISS. Report CTB B/C to MCC-H | | | | | | 808.1 | A31P Laptop
(STS7-WLES)
(P/N SEG33115360-302)
[S/N 1024] | 1 | MA16G | | FGB Deck
(inside item
808) | TBD | 8.49 | Do not transfer until FD11 after 'A31P Laptop
Prep for Transfer' procedure is complete per
timeline | | | | | | 808.2 | A31P DC PWR SPLY CABLE
(10 FT)
(P/N SDG33115374-301) | 2 | both prerouted
R17 sts-7
L17 sts-8 | | FGB Deck
(inside item
808) | TBD | TBD | Do not transfer until FD11 after 'A31P Laptop
Prep for Transfer' procedure is complete per
timeline | | Х | | | | 808.3 | A31P Laptop
STS8-DOUG
(P/N SEG33115360-302)
[S/N 1008] | 1 | MA16G | | FGB Deck
(inside item
808) | TBD | TBD | Do not transfer until FD11 after 'A31P Laptop-
Prep for Transfer' procedure is complete per-
timeline | | Х | | | | 808.4 | DC POWER SUPPLY, 28VDC
(P/N SEG33116428-301)
[S/N 1020, 1019] | 2 | MA16G | | FGB Deck
(inside item
808) | TBD | TBD | Do not transfer until FD11 after 'A31P Laptop-
Prep for Transfer' procedure is complete per-
timeline | | | | | | 808.5 | Ultrabay Camera
(P/N SEG33115371-301) | 1 | MA16G | | FGB Deck
(inside item
808) | TBD | TBD | | | | | | | 808.6 | 1553 PC CARD W/ ADAPTER
CABLE, 22 IN.
(P/N SDG39129273-301) | 2 | MA16N | | FGB Deck
(inside item
808) | TBD | TBD | | | | | | | 808.7 | WRITABLE CD-ROM, PCS
(P/N SEZ39131210-307) | 2 | MA16N | | FGB Deck
(inside item
808) | TBD | TBD | | | | | | | 8.808 | ASSY REMOVABLE HARD
DISK 760XD-PCS
(P/N SEZ39129266-301) | 1 | MA16N | | FGB Deck
(inside item
808) | TBD | TBD | | | Chg | Ø | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|---|----|----------|--------|--|----------|-----------------|---------|----------------------------------|------------|----------|---| | Flag | | | Initials | | | _ | | Stowage | Undock | Level | | | | | | | | 809 | 1.0 CTB - Laptop equipment bag 2 | 1 Sngl | LAB1O5_C1 | | FGB Deck | TBD | TBD | **Retrieve single CTB from ISS. Report CTB B/C to MCC-H | | | | | | 809.1 | STS2-PCMMU/Windecom
(760XD) with attached and
installed equipment
(P/N SJD39129756-802)
[S/N 5025] | 1 | MA16F | | FGB Deck
(inside item
809) | TBD | 8.49 | | | <u>X</u> | | | | 809.2 | BNC-RCA Photo Adapter
(P/N SED39122368-001) | <u>2</u> | <u>MA16F</u> | | FGB Deck
(inside item
809) | <u>TBD</u> | 0.02 | | | | | | | 809.4 | STS10-SPARE
(P/N SEG33115360-302)
[S/N 1031] | 1 | MA9F | | FGB Deck
(inside item
809) | TBD | TBD | | | | | | | 809.5 | Ethernet PCMCIA card w/
Adapter Cable
(P/N SDZ39129269-301) | 4 | MF71E | | FGB Deck
(inside item
809) | TBD | TBD | | | X | | | | 809.6 | EXTERNAL FLOPPY DRIVE CASE (P/N SDZ39131205-301) [S/N 5010] | 1 | MA9G | | FGB Deck
(inside item
810) | <u>0</u> | 0.8 | | | | | | | 810 | 1.0 CTB - Laptop equipment bag 3 | 1 Sngl | LAB1O5_C1 | | FGB Deck | TBD | TBD | **Retrieve single CTB from ISS. Report CTB B/C to MCC-H | | | | | | 810.1 | STS4-World Map (760XD) with
attached and installed
equipment
(P/N SJD39129756-802)
[S/N 5023] | 1 | MA9G | | FGB Deck
(inside item
810) | TBD | TBD | | | | | | | 810.2 | PGSC DC PWR SPLY CBL, 10
ft
P/N SEG39129263-301) | 1 | MA9G | | FGB Deck
(inside item
810) | TBD | TBD | | | X | | | | 810.3 | EXTERNAL FLOPPY DRIVE
CASE
(P/N SDZ39131205-301)
[S/N 5008] | 1 | MA9G | | FGB Deck
(inside item
810) | TBD | TBD | **Contains Floppy Disk Drive (S/N 5008) | | Chg
Flag | Ø | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----------|----------|------------|---|----------|-----------------|---------|--------------|----------|------------|--| | | | | Initials | 040.4 | DO DOMED OUDDLY | | 14400 | Stowage | Undock | Level | | | | <u>X</u> | | | | 810.4 | DC POWER SUPPLY | 1 | MA9G | | FGB Deck | <u>0</u> | <u>0.3</u> | | | | | | | | (P/N SED39126010-305) | | | | (inside item | TBD | TBD | | | | | | | | [S/N 1018] | | | | 810) | | | | | | | | | 810.5 | PGSC DC PWR SPLY CBL, 6 ft | 3 | MA9G | | FGB Deck | TBD | TBD | | | | | | | | (P/N SED39122875-301) | | sts-7 R17 | | (inside item | | | | | | | | | | | | sts-8 L17 | | 810) | | | | | | | | | 810.6 | PROXIM 7520 ASSY/ ACCESS | 1 | MA9G | | FGB Deck | TBD | TBD | | | | | | | | POINT | | | | (inside item | | | | | | | | | | (P/N SEZ39129738-307) | | | | 810) | | | | | | | | | | [S/N 1027] | | | | | | | | | | | | | 810.7 | A31P DC PWR SPLY CABLE | 2 | sts-7 R17 | | FGB Deck | TBD | TBD | | | | | | | | 10' | | sts-8 L17 | | (inside item | | | | | | | | | | (P/N SDG33115374-301) | | | | 810) | | | | | <u>X</u> | | | | 810.8 | Ethernet Cable 25 ft | 1 | Prerouted | | FGB Deck | TBD | TBD | | | | | | | | (P/N SED39129317-301) | | between STS-7 | | (inside item | | | | | | | | | | | | and STS-8 | | 810) | | | | | | | | | | | | TBD | | | | | | | | | | | 810.9 | Black Ink Cartridge | 1 | MA9J | | FGB Deck | | | | | | | | | |
(S020108) | | | | (inside item | | | | | | | | | | | | | | 810) | | | | | | | | | 810.10 | Color Ink Cartridge | 1 | MA9J | | FGB Deck | | | | | | | | | | (S020089) | | | | (inside item | | | | | | | | | | | | | | 810) | | | | | Х | | | | 810.11 | DC POWER SUPPLY | <u>1</u> | MA9G | | FGB Deck | <u>0</u> | 0.3 | | | | | | | | (P/N SED39126010-305) | | | | _ | | | | | | | <u> </u> | | | [S/N 5002] | | | | | | | | | Х | | | | <u>816</u> | <u>MULTIMETER</u>
(<u>P/N 10118-10018-04)</u> | <u>1</u> | MF14G | | NOD103 | <u>0</u> | <u>3.1</u> | Swap with ISS SCOPEMETER "Natalie" per timeline. | | | | | | | | | | | | | | **Deference OCA 44 0726 (MCC 425) 100 | | | | | | | | | | | | | 1 | **Reference OCA 11-0726 (MSG 125) ISS | | | | | | | | | | | | | | SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP | | | | | | | | | | | | | | SWAF . | | | 1 | 1 | | | | | 1 | | i | | I | | | Chg | | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |------|---|----|----------|----------------|------------------------------|----------|-----------------|---------|----------------------|------------|----------|--| | Flag | _ | | Initials | itoiii # | Tem Nume | Giy | miliai Otowage | Stowage | Undock | Level | Wt (183) | T NOOED O'NEO/ COMMENTS | | Х | | | | <u>817</u> | 1.0 CTB - IFM equipment bag | 1 Sngl | <u>ISS</u> | | FGB Deck | TBD | TBD | **Retrieve single CTB from ISS. Report CTB B/C | | | | | | | | | | | | | | to MCC-H | | Х | | | | <u>817.1</u> | Multimeter Battery 9 Volt | 1 | MF14G | | FGB Deck | 2 | 0.3 | | | | | | | | (P/N 528-41350-6) | | | | (inside item | _ | | | | | | | | | | | | | <u>817)</u> | | | | | Х | | | | 817.2 | KAPTON TAPE | 1 | MF14G | | FGB Deck | <u>0</u> | <u>1</u> | | | | | | | | (P/N 528-41353-1) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Х | | | | <u>817.3</u> | Video Fiberscope Kit | 1 | MA9N | | FGB Deck | <u>TBD</u> | <u>0</u> | | | | | | | | (P/N SED33104003-307) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Χ | | | | <u>817.4</u> | Ultrasonic Leak Detector Kit | 1 | ML60M | | FGB Deck | 2.35431 | <u>2</u> | | | | | | | | | | | | (inside item
817) | | | | | | | | | | | | | | <u>617)</u> | | | | | Х | | | | <u>817.4.1</u> | Ultraphonic Detector | <u>1</u> | ML60M | | FGB Deck | 0.843 | <u>0</u> | | | | | | | | Headset
(P/N 40659G-01) | | | | (inside item
817) | | | | | | | | | | - | | | | <u>017)</u> | | | | | Χ | | | | 817.4.2 | Concentrator | <u>1</u> | ML60M | | FGB Deck | 0.00341 | <u>0</u> | | | | | | | | (P/N CS.757893.002) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Χ | | | | 817.4.3 | UT2000S Transmitter | <u>1</u> | <u>ML60M</u> | | FGB Deck | 0.278 | <u>0</u> | | | | | | | | (P/N CS.418231.005) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Χ | | | | <u>817.4.4</u> | UL101-RS Receiver | <u>1</u> | ML60M | | FGB Deck | 0.623 | <u>0</u> | | | | | | | | (P/N CS.412231.002) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Х | | | | <u>817.4.5</u> | <u>Adapter</u> | 1 | <u>ML60M</u> | | FGB Deck | 0.00034 | <u>0</u> | | | | | | | | (P/N CS.713571.001) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | Х | | | | <u>817.4.6</u> | Battery 9V Alkaline | <u>2</u> | <u>ML60M</u> | | FGB Deck | 0.3 | <u>2</u> | ** Verify leads taped with Kapton tape. | | | | | | | (P/N 528-41350-6) | | | | (inside item | | | | | | | | | | | | | | <u>817)</u> | | | | | | | | |] | | | | | | | | | | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|----------------|---|----------|--|-----------------|----------------------------------|--------------|--------------|---| | Х | | | | <u>817.4.7</u> | Acoustic Probe
(P/N CS.757895.005) | 1 | ML60M | | FGB Deck
(inside item
817) | 0.00068 | <u>0</u> | | | Х | | | | 817.4.8 | Extension Probe
(P/N CS.757895.004) | 1 | ML60M | | FGB Deck
(inside item
817) | 0.00196 | <u>0</u> | | | Х | | | | 817.4.9 | Extension Probe
(P/N CS.757895.002) | 2 | ML60M | | FGB Deck
(inside item
817) | 0.00196 | <u>0</u> | | | Х | | | | <u>818</u> | Wireless Video System | 1 Assy | Flight Deck
above R11,
R12 | | FGB Deck | <u>TBD</u> | <u>TBD</u> | | | Х | | | | <u>819</u> | 1.0 CTB - P/TV bag | 1 Sngl | ISS | | FGB Deck | <u>TBD</u> | <u>TBD</u> | **Retrieve single CTB from ISS. Report CTB B/C to MCC-H | | Х | | | | <u>819.1</u> | Digital Video Tape
(P/N SED33111489-305) | 9 | <u>L10A1</u> | | FGB Deck
(inside item
819) | <u>0</u> | <u>1.8</u> | | | Х | | | | <u>819.2</u> | DCS 760 Camera Body
(P/N SEZ33113001-302)
[S/N 1012] | 1 | MA73J | | FGB Deck
(inside item
819) | <u>0</u> | 0.04409 | | | Х | | | | <u>819.3</u> | NiMH Battery
(P/N SDZ33112993-802) | <u>2</u> | MA73J | | FGB Deck
(inside item
819) | 2 | <u>7.28</u> | ** Verify leads taped with Kapton tape. | | Х | | | | <u>819.4</u> | LI-ION BATTERY PACK
(P/N SED33111486-303) | 2 | MA73J | | FGB Deck
(inside item
819) | 2 | <u>1</u> | ** Verify leads taped with Kapton tape. | | Х | | | | <u>819.5</u> | DCS 760 DIGITAL CAMERA
ASSY
(P/N SEZ33113001-302)
[S/N 1020] | 1 | MF43M | | FGB Deck
(inside item
819) | <u>0</u> | 0.42 | | | Х | | | | <u>819.6</u> | NiMH Battery
(P/N SDZ33112993-802) | 4 | MF43M | | FGB Deck
(inside item
819) | 2 | <u>14.56</u> | ** Verify leads taped with Kapton tape. | | X | | | | <u>819.7</u> | <u>Film</u> | unused | A16 DTV
Camera bag/
35mm camera
bag | | FGB Deck
(inside item
819) | <u>TBD</u> | <u>TBD</u> | | | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|------------|---|-----------|-------------------------|-----------------|----------------------|--------------|-------------|--| | X | | | IIIIIIIII | 820 | STS5-RPOP (760XD) with attached | 1 | | Slowage | FGB Deck | TBD | 8.49 | | | | | | | | and installed equipment | _ | | | | | | | | | | | | | (P/N SJD39129756-805) | | | | | | | | | | | | | | [S/N 5036] | | | | | | | | | | | | | | | | MA9G | | | | | | | Х | | | | <u>821</u> | PGSC DC PWR CBL, 25' | <u>1</u> | Prerouted to | | FGB Deck | <u>0</u> | <u>1.25</u> | | | | | | | | (P/N SED33103334-311) | | Access Point | | | | | | | Х | | | | 822 | [S/N 5003]
PGSC DC PWR SUPPLY CBL, 25' | 1 | | | FGB Deck | 0 | 0.0 | | | ^ | | | | 022 | (P/N SED39126013-301) | | | | FGB Deck | <u>0</u> | <u>0.8</u> | | | | | | | | [S/N 1013] | | MF71E | | | | | | | Χ | | | | 823 | DC Power Supply | <u>1</u> | STS-5 | | FGB Deck | 0 | 0.3 | | | | | | | | (SED39126010-305) | | | | | | | | | | | | | | (S/N 1019) | | | | | | | | | | | | | 20.4 | LIDAD O. II D. II . | | 14440 | | E00.0 | TDD | TDD | *************************************** | | Χ | | | | <u>824</u> | LIDAR C-cell Batteries | all but 4 | MA16L
(inside LIDAR) | | FGB Deck | <u>TBD</u> | <u>TBD</u> | **Keep 4 batteries on Shuttle for Scopemeter | | | | | | | | | (Inside LIDAR) | | | | | **Remove batteries from LIDAR Battery Packs | | | | | | | | | | | | | | (2) by removing 4 non-captive screws using | | | | | | | | | | | | | | Phillips Screwdriver | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | #### STS-114 / LF1 Return Transfer List | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt
(lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|--------|--|-------|---|-----------------|---|--------------|---------------------|--| | | Ø | 10 | | 812.2 | Defib Battery Assembly
(P/N SEG46116000-301)
(S/N 1007, 1008) | 2 | LAB1D4_A2
(Inside HASP S/N
1001) | cionage | MF71M
(inside item
812) | 2 | 2.42 | Tape terminals and connectors, then place each battery in an individual ziplock. | | | Ø | 10 | | 812.3 | KU BAND POWER SUPPLY
ASSY
(P/N SEG46116711-301)
(P/N 1003) | 1 | NOD1D4_K1 | | MF71M
(inside item
812) | TBD | 6.56 | **Marked as "broken" | | | Ø | 10 | | 812.4 | Dual Sorbent Tubes (DST)
(S/Ns 1020, 1022, 1023, 1024,
1048, 1049) | 6 | LAB1D4_C1 | | MF71M
(inside item
812) | 0 | 2.268 | **Stowed with unused DSTs in CHeCS rack **Do not return Control Samples | | X | Ø | 10 | | 812.5 | Formaldahide Monitoring Kit-
(Used) | 12 | LAB1D4_C1 | | MF71M
(inside item
812) | 1 | <u>0.1</u>
3.348 | **Return all used <u>Formaldahide Monitors</u> <u>FMKs</u> **Do not return Control Samples | | | | | | 813 | 0.5 CTB - Foot restraint for return
(S/N 1020) | 1 HIf | LAB1O4_D | | Ext A/L Floor | TBD | 15.82 | | | | Ø | 10 | | 813.1 | Short Duration Foot Restraints
(P/N G11F5001-1)
(S/N 024, 025, 027, 053) | 4 | LAB1O4_D
(inside item 813) | | Ext A/L Floor
(inside item
813) | TBD | Part of above | **Verify items stowed in above CTB | | Х | | | | 814 | Long Duration Foot Restraints
(P/N G11F5008-1)
(S/N 001, 003, 004) | 3 | LAB1O4_D | | MD Bag A
(Floor Port 1)
Ext A/L Floor | TBD | 9.54 | **Taped together in
LAB1O4_D | #### STS-114 / LF1 Return Transfer List | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt
(lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|------------|---|----------|--------------------------------|-----------------|-------------------------------|--------------|---------------|---| | | | | | 815 | 1.0 CTB - Harddrive Assy-12 T-Bar
Mount-1 T-Bar Assy-2
(S/N 1178) | 1 Sngl | NOD104_F2 | | MA16J | TBD | 25.778 | **Verify CTB only contains below contents. | | | Ø | 10 | | 815.1 | Hard Drive Assy
(P/N 60050AMA3308)
(04, 05, 06, 07, 08, 09, 10) | 7 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item
815) | TBD | Part of above | | | | Ø | 10 | | 815.2 | Tee Bar Assy
(P/N 60050LMA1201) | 2 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item
815) | TBD | Part of above | | | | V | 10 | | 815.3 | T Bar Mount
(P/N 60050LMA1204) | 1 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item
815) | TBD | Part of above | | | Х | | | | <u>826</u> | Small EVA Trash Bag | <u>1</u> | A/L1 Crewlock | | <u>MF71K</u> | <u>0</u> | <u>1</u> | **Used during EVA 1 to contain mixed NOAX Report S/N of trash bag to MCC-H | | Х | | | | <u>827</u> | ADVASC-SS
[S/N NA 111 486] | <u>1</u> | LAB1P2_J2 | | MD Bag A
(Floor Port 1) | <u>0</u> | <u>55.34</u> | | | Х | | | | <u>828</u> | 0.5 CTB - EARTHKAM
(S/N 1314) | 1 Hlf | <u>LAB105_A1</u> | | MF43K | <u>TBD</u> | 80.13 | **Transfer entire CTB, no need to verify contents | | Х | | | | <u>829</u> | LAN ACCESS POINTS (AP)
(S/N 1006) | <u>1</u> | NOD1S4_A1
(in CTB S/N 1052) | | MA9G | <u>0</u> | <u>3.5</u> | | | Х | | | | 830 | SCOPEMETER "Natalie" | 1 | NOD103 | | MF14G | <u>TBD</u> | 7.06 | Swap with STS MULTIMETER per timeline. **Reference OCA 11-0726 (MSG 125) ISS SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP | | Х | | | | <u>831</u> | A31P Laptop
(P/N SEG33115360-301)
[S/N 1002] | 1 | <u>ISS</u> | | MA9F | <u>2</u> | <u>TBD</u> | | | Х | | | | 832 | A31P Laptop
(P/N SEG33115360-301)
[S/N 1005] | 1 | <u>ISS</u> | | MA16G | <u>2</u> | <u>TBD</u> | | | | | | | | | | | | | | | | | Chg Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp Stowage | Stowage at
Undock | Tox Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|-----|----|------------------|--------|--|------------------|---|------------------|------------------------------------|-----------|---------------|---| | Midde | eck | K | mitialo | | | | | | Ondook | | | | | | | | | 482 | Return Bag 482
[PHOTO/TV RESUPPLY] | 1 Sngl | See Swap List | | Ext A/L Floor | BA-2 | 15.81 | **Reference Swap List for instructions. | | | | | | 813 | 0.5 CTB - Foot restraint for return (S/N 1020) | 1 Hlf | LAB1O4_D | | Ext A/L Floor | TBD | 15.82 | | | | Ø | 10 | | 813.1 | Short Duration Foot Restraints
(P/N G11F5001-1)
(S/N 024, 025, 027, 053) | 4 | LAB1O4_D
(inside item 813) | | Ext A/L Floor
(inside item 813) | TBD | Part of above | **Verify items stowed in above CTB | | | | | | 403 | Return Bag 403
[KURS Electronics Unit] | 1 | FGB Deck | | Ext A/L Floor | N/A | 149.91 | | | | | | | 506 | Return Item 506
[LCVG in Mesh Bag] | 1
mesh
bag | LAB1P4
(Rack Front)
(Returning ZSR) | | Ext A/L Floor | | 29.60 | Use mesh bag to transfer four LCVGs to MDDK. **Return mesh bag to ISS. | | | | | | 800 | PCG-STES Hardware | 1 HIf | ISS | | Ext A/L Floor | N/A | 8.89 | Transfer per procedure {PCG-STES TRANSFER ISS TO MDDK} (SODF:ASSY OPS: Transfer: Powered) | | | | | | | | | | | | | | Gather the following PCG-STES hardware (items 800.1-800.3) and stow in half CTB retrieved from ISS. Report CTB B/C to MCC-H | | | | | | 800.1 | PCG-STES Muffler
[96M12647-1] | 1 | LAB1P2_G1 | | Ext A/L Floor
(inside item 800) | | 5.8 | Transfer per procedure {PCG-STES TRANSFER ISS TO MDDK} (SODF:ASSY OPS: Transfer: Powered) | | | | | | 800.2 | PCG-STES Power Adapter Cable [96M20602-1] | 1 | LAB1P2_G1 | | Ext A/L Floor
(inside item 800) | | 0.35 | Transfer per procedure {PCG-STES TRANSFER ISS TO MDDK} (SODF:ASSY OPS: Transfer: Powered) | | | | | | 800.3 | PCG-STES RS422 Adapter Cable [96M20601-1] | 1 | LAB1P2_G1 | | Ext A/L Floor
(inside item 800) | | 0.24 | Transfer per procedure {PCG-STES TRANSFER ISS TO MDDK} (SODF:ASSY OPS: Transfer: Powered) | | | Ø | 10 | | 739 | Bungees Ziplock Bag | 1 | | Deployed in MPLM | FGB_226_1 | N/A | N/A | ** Ref MPLM Setup item 104. | | | | | | 702 | DCS Power Supply/Charger
[S/N 1002] | 1 | See Swap List | | L10A1 | N/A | 0.50 | **Reference Swap List for instructions on FD10. | | Х | | | | 832 | A31P Laptop
(P/N SEG33115360-301)
[S/N 1005] | <u>1</u> | <u>ISS</u> | | MA16G | <u>2</u> | <u>TBD</u> | | | | | | | 815 | 1.0 CTB - Harddrive Assy-12 T-Bar
Mount-1 T-Bar Assy-2
(S/N 1178) | 1 Sngl | NOD1O4_F2 | | MA16J | TBD | 25.778 | **Verify CTB only contains below contents. | | | | 10 | | 815.1 | Hard Drive Assy
(P/N 60050AMA3308)
(04, 05, 06, 07, 08, 09, 10) | 7 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item 815) | TBD | Part of above | | | Chg Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp Stowage | Stowage at
Undock | Tox Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|---|----|------------------|------------|---|----------|---|--------------|---|-----------|---------------|--| | | Ø | 10 | miliais | 815.2 | Tee Bar Assy
(P/N 60050LMA1201) | 2 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item 815) | TBD | Part of above | | | | Ø | 10 | | 815.3 | T Bar Mount
(P/N 60050LMA1204) | 1 | NOD1O4_F2
(inside item 815) | | MA16J
(inside item 815) | TBD | Part of above | | | | | | | 700 | 760XD Laptop
[S/N 6076] | 1 | NOD1S4_A1
(in CTB S/N 1297) | | MA16N | BA-2 | 15.00 | | | | Ø | 4 | | 701 | ALSP Drug Subpack
[S/N 1001] | 1 | See Swap List | | MA16N | 1 | 7.94 | **Reference Swap List for instructions. | | Х | | | | <u>831</u> | A31P Laptop
(P/N SEG33115360-301)
[S/N 1002] | 1 | <u>ISS</u> | | MA9F | <u>2</u> | TBD | | | Х | | | | <u>829</u> | LAN ACCESS POINTS (AP)
(S/N 1006) | 1 | NOD1S4_A1
(in CTB S/N 1052) | | MA9G | | <u>3.5</u> | | | Х | | | | 827 | ADVASC-SS
[S/N NA 111 486] | <u>1</u> | LAB1P2_J2 | | MD Bag A
(Floor Port 1) | | <u>55.34</u> | | | | | | | 811 | 1.0 CTB - PPA filters/IV pump battery
assy/CEVIS Control Pnl/Acoustic
Closeout Covers | 1 Sngl | LAB105_C1 | | MD Bag A
(Floor Port 1) | TBD | 37.67 | **Retrieve single CTB from ISS. Report CTB B/C to MCC-H. | | | I | 10 | | 811.1 | Filter Assembly
[FILTER ASSY, PUMP PACKAGE
OUTLINE]
(S/N 0001, 0014) | 2 | LAB1S5_C1 | | MD Bag A
(Floor Port 1)
(inside item 811) | TBD | Part of Above | | | | I | 10 | | 811.2 | CEVIS DISPLAY/CONTROL
PANEL
(P/N SEG46117191-301) | 1 | NOD1D4_K1
(Inside HIf CTB S/N
1125) | | MD Bag A
(Floor Port 1)
(inside item 811) | TBD | Part of Above | **Located inside 0.5 CTB S/N 1125 "Broken Items" | | | I | 10 | | 811.3 | Acoustic Closeout Cover Upper
(P/N 60050NMA1125) | 1 | LAB1S4_D1 | | MD Bag A
(Floor Port 1)
(inside item 811) | TBD | Part of Above | | | | V | 10 | | 811.4 | Acoustic Closeout Cover Lower
(P/N 60050NMA1126) | 1 | LAB1S4_D1 | | MD Bag A
(Floor Port 1)
(inside item 811) | TBD | Part of Above | | | Х | | | | 814 | Long Duration Foot Restraints
(P/N G11F5008-1)
(S/N 001, 003, 004) | 3 | LAB1O4_D | | MD Bag A
(Floor Port 1)
Ext A/L Floor | TBD | 9.54 | **Taped together in LAB1O4_D | | | | | | 512 | Return Item 512
[LAB1D1 MTL Return Flexhose] | 1 | LAB1P4 | | MD Bag B
(Floor Port 2) | 4 | 2.09 | Do not bend or stow items on top of flexhose when stowing. | | | | | | 494 | Return Bag 494
[MDDK CHeCS Bag #1] | 1 Hlf | NOD101 | | MD Bag B
(Floor Port 2) | BA-2 | 28.43 | **See following line item for packing GSC. | | Chg Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp Stowage | Stowage at
Undock | Tox Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|---|----|------------------|------------|---|------------------|---------------------------------|--------------|---|------------|---------------|---| | | | | mitaio | 494.1 | Grab Sample Container
[GSC] | 1 | LAB1D4_C1 | | MD Bag B
(Floor Port 2)
(inside item 494) | | Part of above | Stow after ops during MPLM ingress on FD4. Report S/N of GSC to MCC-H. | | | | | | 466 | Return Item 466
[SPCU] | 1
Foam
Box | LAB1P4_E1 | | MD Bag D
(Floor Stbd 2) | N/A | 9.00 | Ensure Heat Exchanger SPCU Gamah plugs are
oriented up toward the top of the 5 MLE bag. | | | | | | 703 | ISS Adapter Plate | 1 | MF71C | | MD Bag D
(Floor Stbd 2) | N/A | 3.99 | **Removed per item 30. | | | | | | 705 | Port EMU
[Phillips]
[S/N 3005] | 1 | ISS A/L | | MD Ceil Port | BA-2 | 328.39 | Transfer on FD10 per POST EVA TRANSFER AND RECONFIG (FDF: EVA FS, <u>Airlock Config</u>
) | | | | | | 707 | Starboard EMU
[Krikalev]
[S/N 3011] | 1 | ISS A/L | | MD Ceil Stbd | BA-2 | 324.29 | Transfer on FD10 per POST EVA TRANSFER AND RECONFIG (FDF: EVA FS, <u>Airlock Config</u>) | | Х | | | | 830 | SCOPEMETER "Natalie" | <u>1</u> | NOD103 | | MF14G | <u>TBD</u> | <u>7.06</u> | Swap with STS MULTIMETER per timeline. **Reference OCA 11-0726 (MSG 125) ISS SCOPEMETER, SHUTTLE IFM MULTIMETER SWAP | | | V | 8 | | 500 | Return Bag 500
[MDDK KURS] | 1 HIf | FGB 217_1
(behind FGB panel) | | MF28E/G | N/A | 18.40 | | | | | | | 517 | Return Bag 517
[MDDK Misc] | 1 Sngl | NOD1O1
(Rack Front) | | MF28O | BA-2 | 17.49 | | | | | | | 514 | Return Item 514
[Sample Purge Kit Assembly] | 1 | LAB1P3 | | MF43C | N/A | 1.82 | | | | | | | 495 | Return Bag 495
[CHECS RTH Water Samples] | 1 HIf | LAB1P4_F2
(Returning ZSR) | | MF43E | 1 | 11.74 | **Remove items from CTB and stow inside food trays. **Stow empty CTB near LAB window. | | Х | | | | <u>828</u> | 0.5 CTB - EARTHKAM
(S/N 1314) | 1 HIf | LAB105 A1 | | MF43K | <u>TBD</u> | 80.13 | **Transfer entire CTB, no need to verify contents | | | | | | 807 | DCS 760 Camera Bag | 1 HIf | Aft ZSR | | MF43K | | 27.00 | | | | | 8 | | 482.3 | DCS 760 Camera Assemblies
[S/N 1040, 1013] | 2 | ISS deployed | | MF43K
(inside item 807) | BA 2 | Part of above | **Camera moved to this bag from item #482. | | | | | | 482.4 | DCS Battery Charger
[S/N 1005] | 1 | | STS deployed | MF43K
(inside item 807) | N/A | Part of above | Do not pack in CTB until FD10. **Moved to this bag from item #482. | | | Ī | 8 | | 482.1 | Camcorder Assembly
[PD100]
[S/N 1001, 1010, 1011, 1012] | 4 | ISS deployed | | MF43K
(inside item 807) | BA 2 | Part of above | **Moved to this bag from item #482. | | | | | | 704 | PCG-STES #10 | 1 | LAB1P2_G1 | | MF71C | 1 | 60.69 | Transfer per procedure {PCG-STES TRANSFER ISS TO MDDK} (SODF:ASSY OPS: Transfer: Powered) | | Chg Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp Stowage | Stowage at
Undock | Tox Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|---|----|------------------|------------|---|----------|---|--------------|----------------------------|-----------|---------------------|--| | | | | | 435 | Return Bag 435
[Yeast Gap Return Bag] | 1 Hlf | LAB1O3_G2 | | MF71E | N/A | 15.00 | | | | | | | 503 | Return Bag 503
[Ext A/L Bag] | 1 Sngl | LAB1P4
(Rack Front)
(Returning ZSR) | | MF71K | N/A | 53.61 | | | | | | | 503.1 | Mini Workstation Key Strap | 1 | Ext A/L
(inside L shaped
foam) | | MF71K
(inside item 503) | | | **Move item to Bag #503 for return. | | Х | | | | <u>826</u> | Small EVA Trash Bag | <u>1</u> | A/L1 Crewlock | | MF71K | | 1 | **Used during EVA 1 to contain mixed NOAX Report S/N of trash bag to MCC-H | | | | | | 812 | 1.0 CTB - Velocicalc/Defib Battery Assy/ku band pwr supply assy/DST/FMK | 1 Sngl | LAB105_C1 | | MF71M | TBD | TBD | Label CTB "Tox 2". **Retrieve single CTB from ISS. Report CTB B/C to MCC-H | | | Ø | 10 | | 812.1 | Velocicalc
(S/N 9908376) | 1 | LAB1P5_A2 | | MF71M
(inside item 812) | 2 | 1.2 | Wrap velocicalc with absorbent material (used towel, t-shirt, etc.) and secure with gray tape. Place wrapped velocicalc in ziplock. **Velocicalc launched on LF-1 also in this location, Verify S/N of return Velocicalc. | | | Ø | 10 | | 812.2 | Defib Battery Assembly
(P/N SEG46116000-301)
(S/N 1007, 1008) | 2 | LAB1D4_A2
(Inside HASP S/N
1001) | | MF71M
(inside item 812) | 2 | 2.42 | Tape terminals and connectors, then place each battery in an individual ziplock. | | | V | 10 | | 812.3 | KU BAND POWER SUPPLY
ASSY
(P/N SEG46116711-301)
(P/N 1003) | 1 | NOD1D4_K1 | | MF71M
(inside item 812) | TBD | 6.56 | **Marked as "broken" | | | Ø | 10 | | 812.4 | Dual Sorbent Tubes (DST)
(S/Ns 1020, 1022, 1023, 1024,
1048, 1049) | 6 | LAB1D4_C1 | | MF71M
(inside item 812) | | 2.268 | **Stowed with unused DSTs in CHeCS rack **Do not return Control Samples | | X | Ø | 10 | | 812.5 | Formaldahide Monitoring Kit
(Used) | 12 | LAB1D4_C1 | | MF71M
(inside item 812) | 1 | <u>0.1</u>
3.348 | **Return all used <u>Formaldahide Monitors</u> FMKs **Do not return Control Samples | | | | | | 502 | Return Bag 502
[Middeck PGT] | 1 Sngl | LAB1P4
(Rack Front)
(Returning ZSR) | | MF71O | BA-2 | 40.60 | | | | | | | 502.1 | Right Angle Drive [broken]
[S/N 1009] | 1 | Used during EVA | | MF71O
(inside item 502) | TBD | 2.4 | **Verify item is stowed inside #502. | | | Ø | 8 | | 472 | Return Bag 472
[Fan Pump] | 1 | LAB1P4_E1 | | ML60E | N/A | 7.00 | | | | | | | 509 | Return Item 509
[Airlock Stowage Bag] | 1 | LAB1P4
(Rack Front)
(Returning ZSR) | | Vol H
(INBD) | N/A | 38.41 | | | Chg Flag | M | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp Stowage | Stowage at | Tox Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |----------|---|----|----------|--------|---------------------|-----|-----------------|--------------|------------|-----------|----------|------------------------------------| | | | | Initials | | | | | | Undock | | | | | | | | | 510 | Return Item 510 | 1 | LAB1P4 | | Vol H | 1 | 38.41 | | | | | | | | [EMU Servicing Kit] | | (Rack Front) | | (INBD) | | | | | | | | | | | | (Returning ZSR) |